TN 8218 ## Safety Report Transport cask TN 7-2 for irradiated fuel assemblies Author: W. Bergmann Division Manager: R. Christ Edition 0 May 1982 | | | <u>Page</u> | |---------|---|-------------| | 1. | Introduction | 1-1 | | 2. | Fuel assemblies | 2.1-1 | | 2.1 | Description of fuel assemblies | 2.1-2 | | 2.2 | Nuclear technology relevant data | 2.2-2 | | 2.3 | Thermal power | 2.3-1 | | 2.4 | Activity | 2.4-1 | | 2.5 | Source intensity | 2.5-1 | | 2.6 | Literature | 2.6-1 | | 3. | Description of the TN 7-2 cask | 3.1-1 | | 3.1 | Total description | 3.1-1 | | 3.2 | Description of components | 3.2-1 | | 3.2.1 | Cask body | 3.2-1 | | 3.2.2 | Lid | 3.2-3 | | 3.2.3 | Shock absorbers | 3.2-4 | | 3.2.4 | Tight enclosure | 3.2-6 | | 3.2.5 | Integrated fixtures | 3.2-6 | | 3.2.6 | Volume contents in the cask | 3.2-10 | | 3.3 | Construction materials | 3.3-1 | | 3.3.1 | Overview | 3.3-1 | | 3.3.2 | Characteristics of materials | 3.3-1 | | 3.4 | Literature | 3.4-1 | | 4. | Solidity under normal and accidental conditions | 4.1-1 | | 4.1 | Calculation bases | 4.1-1 | | 4.1.1 | Load assumptions | 4.1-1 | | 4.1.1.1 | Design conditions | 4.1-1 | | 4.1.1.2 | Handling and transport | 4.1-2 | | 4.1.1.3 | Accident | 4.1-2 | | 4.1.2 | Calculation methods | 4.1-2 | |----------|--|--------| | 4.1.3 | Characteristic values of materials | 4.1-2 | | 4.2 | Cask body and lid system under design conditions | 4.2-1 | | 4.2.1 | Design data | 4.2-1 | | 4.2.2 | Admissible stresses | 4.2-1 | | 4.2.3 | Thickness of the interior shell | 4.2-1 | | 4.2.4 | Thickness of the interior bottom | 4.2-4 | | 4.2.5 | Lid | 4.2-5 | | 4.2.5.1 | Thickness of lid | 4.2-5 | | 4.2.5.2. | Lid flange | 4.2-5 | | 4.2.6 | Lid screws | 4.2-8 | | 4.2.7 | Protective lid screws | 4.2-18 | | 4.2.8 | Summary of results | 4.2-14 | | 4.2.9 | Literature | 4.2-15 | | 4.3 | Interior cladding under handling and transport conditions | 4.3-1 | | 4.3.1 | Stresses | 4.3-1 | | 4.3.2 | Stress criteria | 4.3-1 | | 4.3.3 | Geometry | 4.3-2 | | 4.3.4 | Stress on interior cladding and welding seams due to self weight | t, | | | fuel assemblies, insert basket and pond water | 4.3-3 | | 4.3.4.1 | Stresses in the shell and the welding seams | 4.3-3 | | 4.3.4.2 | Stresses in the bottom | 4.3-4 | | 4.3.5 | Handling conditions | 4.3-5 | | 4.3.6 | Transport conditions | 4.3-5 | | 4.3.6.1 | Stresses due to shock | 4.3-5 | | 4.3.6.2 | Stresses due to continuous vibrations | 4.3-8 | | 4.3.7 | Literature | 4.3-9 | | 4.4 | Solidity of the trunnions | 4.4-1 | | 4.4.1 | Load assumptions | 4.4-1 | | 4.4.2 | Geometry | 4.4-1 | | 4.4.3 | Dimensions, resistance momenta and section surfaces | 4.4-2 | | 4.4.4 | Load on trunnions during transport and handling | 4.4-3 | | 4.4.4.1 | Shock stresses due to transport incidents | 4.4-3 | | 4.4.4.2 | Stresses during handling of cask | 4.4-4 | | 4.4.4.3 | Stresses on trunnion and trunnion holding piece | 4.4-4 | |-----------|---|--------| | 4.4.4.4 | Trunnion calculation according to KTA 3902 (handling) | 4.4-8 | | 4.4.4.5 | Continuos trunnion and trunnion holding piece stress due to | | | | vibrations during transport | 4.4-8 | | 4.4.5 | Stresses in trunnions screws | 4.4-11 | | 4.4.5.1 | Maximum stress on screws during handling | 4.4-11 | | 4.4.5.2 | Tightening torque for handling conditions | 4.4-14 | | 4.4.6 | Literature | 4.4-15 | | 4.5 | Solidity behaviour under accident conditions | 4.5-1 | | 4.5.1 | Drop test with a 1:3 cask scale model | 4.5-1 | | 4.5.2 | Literature | 4.5-8 | | 4.6 | Verification of solidity for contents | 4.6-1 | | 4.6.1 | DIDO and MERLIN insert baskets | 4.6-1 | | 4.6.1.1 | Handling and transport conditions | 4.6-1 | | 4.6.1.1.1 | Stresses due to thermal dilatation | 4.6-1 | | 4.6.1.1.2 | Mechanical stresses | 4.6-2 | | 4.6.1.2 | Accidental conditions | 4.6-3 | | 4.6.1.2.1 | Horizontal drop from 9 m height | 4.6-3 | | 4.6.1.2.2 | Vertical drop from 9 m height | 4.6-6 | | 4.6.1.2.3 | Drop from 1 m height onto a gudgeon | 4.6-7 | | 4.6.2 | RHF insert basket | 4.6-7 | | 4.6.2.1 | Handling and transport conditions | 4.6-8 | | 4.6.2.1.1 | Stresses due to thermal dilatation | 4.6-8 | | 4.6.2.1.2 | Mechanical stresses | 4.6-9 | | 4.6.1.2 | Accidental conditions | 4.6-9 | | 4.6.2.2.1 | Horizontal drop from 9 m height | 4.6-9 | | 4.6.2.2.2 | Vertical drop from 9 m height | 4.6-17 | | 4.6.2.3 | Handling conditions | 4.6-21 | | 4.6.3 | Literature | 4.6-23 | | 5. | Temperature distribution inside the cask | 5.1-1 | | 5.1 | Generalities | 5.1-1 | | 5.2 | Stationary temperature distribution inside the cask | 5.2-1 | | 5.2.1 | Calculation model | 5.2-1 | | 5.2.1 | Initial data | 5.2-1 | | | Thermal powers | 5.2-1 | | 5.2.2.1 | memai powers | | | 5.2.2.2 | Geometry | 5.2.2 | |---------|--|-------| | 5.2.2.3 | Compilation of initial data | 5.2.2 | | 5.2.3 | Calculation of temperature distributions | 5.2-3 | | 5.3 | Temperature distribution in the cask under accidental conditions | 5.3-1 | | 5.3.1 | Description of the calculating program | 5.3-1 | | 5.3.2 | Calculation model | 5.3-1 | | 5.3.3 | Initial data and characteristic material data | 5.3-3 | | 5.3.3.1 | Heat sources | 5.3-3 | | 5.3.3.2 | Characteristic material data | 5.3-3 | | 5.3.3.3 | Thermal transitions | 5.3-6 | | 5.3.3.4 | Results of non stationary thermal calculations | 5.3-8 | | 5.4 | Fire test on a TN 7-2 1/3 model | 5.4-1 | | 5.5 | Literature | 5.5-1 | | 6. | Tightness of cask | 6.1-1 | | 6.1 | Initial data for verification | 6.1-1 | | 6.2 | Verification methods | 6.2-1 | | 6.3 | Composition of fission product gas | 6.3-1 | | 6.4 | Tightness under normal conditions | 6.4-1 | | 6.5 | Tightness under accidental conditions | 6.5-1 | | 6.6 | Literature | 6.6-1 | | 7. | Dose rate at cask surface | 7.1-1 | | 7.1 | Structure of shielding | 7.1-1 | | 7.2 | Source intensities | 7.2-1 | | 7.3 | Calculation methodology | 7.3-1 | | 7.4 | Initial data | 7.4-1 | | 7.4.1 | Cross section for gamma radiation | 7.4-1 | | 7.4.2 | Build-up factor | 7.4-1 | | 7.4.3 | Conversion factor | 7.4-1 | | 7.5 | Calculation and results | 7.5.1 | | 7.5.1 | Dose rates under normal transport conditions | 7.5.1 | | 7.5.5.1 | Dose rate at the lateral surface | 7.5-1 | |---------|---|--------| | 7.5.1.2 | Dose rate at the lid | 7.5-5 | | 7.5.1.3 | Dose rate at the bottom | 7.5-9 | | 7.5.2 | Dose rates under accidental conditions | 7.5-13 | | 7.5.2.1 | Dose rate at the lateral surface | 7.5-13 | | 7.5.2.2 | Dose rate at the lid | 7.5-13 | | 7.5.2.3 | Dose rate at the bottom | 7.5-15 | | 7.6 | Summary of results | 7.6-1 | | 7.7 | Literature | 7.7-1 | | 8. | Criticality safety | 8.1-1 | | 8.1 | Basic facts | 8.1-1 | | 8.2 | Verification method | 8.2-1 | | 8.3 | Results | 8.3-1 | | 8.4 | Literature | 8.4-1 | | | Appendix 8.1 Criticality safety of DIDO and MERLIN fuel assemblies in the TN 7 cask | | | | Appendix 8.2 Criticality safety of irradiated RHF fuel assemblies | | | | in the TN 7 cask | | | 9. | Quality assurance | 9.1-1 | | 9.1 | Quality assurance manual | 9.1-1 | | 9.2 | Fabrication and inspection | 9.2-1 | | 9.2.1 | Generalities | 9.2-1 | | 9.2.2 | Selection of manufacturer | 9.2-1 | | 9.2.3 | TN specification TN 7-2 | 9.2-4 | | 9.2.4 | Preliminary inspection documents | 9.2-5 | | 9.2.4.1 | Specification TN 7-2 | 9.2-5 | | 9.2.4.2 | Construction materials data sheets | 9.2-5 | | 9.2.4.3 | Fabrication follow-up plan | 9.2-6 | | 9.2.4.4 | Welding plan | 9.2-6 | | 9.2.4.5 | Fabrication and welding blueprints | 9.2-7 | | 9.2.4.6 | Changes of the quality assurance plan | 9.2-7 | | Special working and inspection instructions | 9.2-8 | |---|---| | Destructive and non destructive tests | 9.2-8 | | Acceptance | 9.2-9 | | Integrated fixtures | 9.3-1 | | TN 7-2 transport cask - 1/3 scale model | 9.4-1 | | Literature | 9.5-1 | | Handling and periodic inspections | 10.1-1 | | Loading of cask | 10.1-1 | | Preparations for loading | 10.1-1 | | Loading | 10.1-2 | | Preparation for removal transport | 10.1-3 | | Unloading of cask | 10.2-1 | | Preparations for unloading | 10.2-1 | | Unloading | 10.2-1 | | Preparations for removal transport | 10.2-2 | | Periodic inspections | 10.3-1 | | Appendix 10.1 Periodic inspection plan | | | Drawings | 11.1-1 | | | Destructive and non destructive tests Acceptance Integrated fixtures TN 7-2 transport cask - 1/3 scale model Literature Handling and periodic inspections Loading of cask Preparations for loading Loading Preparation for removal transport Unloading of cask Preparations for unloading Unloading Preparations for removal transport Periodic inspections Appendix 10.1 Periodic inspection plan | ### 1. Introduction The TN 7-2 cask is a transport cask for spent fuel assemblies. Heat is removed by natural convection over the cask surface. The package is transported as closed cargo. In the safety analysis report presented here it will be demonstrated that the cask fulfils the requirements set by the Road Traffic Act for > type B(U) package designs of nuclear safety class II (admissible number = 6) as regards the following contents: - A. a maximum of 62 irradiated DIDO and MERLIN fuel assemblies in up to four insert baskets - B. a maximum of 2 irradiated fuel assemblies of the RHF reactor at Grenoble/France. A separate safety analysis report will be compiled in the
possible case of an extension of the cask licence to other cask contents, this report being based on the elaborations of the safety analysis report presented here. ### 2. Fuel assemblies The TN 7-2 cask will be used for the transport of irradiated fuel assemblies from nuclear reactors. In the safety analysis report presented here a loading of different contents will be considered. - A. A maximum of 62 irradiated fuel assemblies of the DIDO and MERLIN types, with the composition of the load and the condition of the fuel assemblies being specified in more detail below. - B. A maximum of 2 irradiated fuel assemblies of the RHF reactor at Grenoble/France. The technical data of the fuel assemblies, their irradiation history and the resulting residual heat and source intensity will be described below. ### 2.1 Description of the fuel assemblies ### A. DIDO and MERLIN fuel assemblies ### a) DIDO fuel assemblies Each fuel assembly is made up by four concentric fuel cylinders (U-Al alloy with an aluminum coating) surrounded by an aluminum cylinder and fixated by a top and a bottom plate. Fuel contents amount to a maximum of 185 g uranium 235 per fuel assembly. Prior to transport, the fuel assemblies are cut up and only the centre parts (approx. 630 mm) of the four fuel cylinders, which contain the entire fuel, are transported. For reasons of handling the four cylinders are held together by a longitudinal tape (cf. Fig. 2-1). Table 2-1: Dimensions of the fuel cylinders of the DIDO type | | 00.0 00.4 70.0 00.0 | |--------------------|------------------------------| | Exterior diameter: | 93.2 - 83.4 - 73.6 - 63.8 mm | | Wall thickness: | 1.51 mm | | Active length: | 600 mm | | Thickness of fuel: | 0.66 mm | | | | ### b) MERLIN fuel assemblies These are rectangular MTR fuel assemblies and consist of 22 fuel plates, 2 aluminum plates as well as top and base plate. Prior to transport, the fuel assemblies are cut up and only the centre part (approx. 638 mm), which contains the entire fuel, is transported. The fuel plates consist of a U-Al alloy with an aluminum coating (the fuel contents per fuel assembly amount to a maximum of 270 g U-235). Table 2-2: Dimensions of MERLIN type fuel plates Active length: 600 mm Wall thickness: 1.51 mm Thickness of fuel: 0.51 mm ## c) Composition of the load Up to four insert baskets are transported in the TN 7-2 cask, each basket containing: either: a maximum of 15 irradiated cylindrical MTR fuel assemblies (of the DIDO type) with a maximum uranium 235 content of 185 g each and a burn up of approx. 80 to 93 % or: a maximum of 16 irradiated rectangular MTR fuel assemblies (of the MERLIN type) with a maximum uranium 235 content of 270 g each and a burn up of approx. 80 to 93 % The TN 7-2 transport cask may contain: - 4 insert baskets with DIDO fuel assemblies (a maximum of 60 fuel assemblies altogether) - 3 insert baskets with DIDO fuel assemblies and 1 insert basket with MERLIN fuel assemblies (a maximum of 61 fuel assemblies altogether) - 2 insert baskets with DIDO fuel assemblies and 2 insert baskets with MERLIN fuel assemblies (a maximum of 62 fuel assemblies altogether) ### B. RHF fuel assemblies The core of the RHF reactor at Grenoble consists of one fuel assembly. The outer dimensions of the fuel assembly can be seen in Table 2-3 and Fig. 2-2. The active zone of the fuel assembly comprises 280 plates which are arranged radially between the outer and the inner aluminum cylinder. Inside the plates there is a core made of a U-Al alloy with a length of approx. 900 mm. Prior to transport, the front structural parts are removed, so that the transport weight of the fuel assembly amounts to about 109 kg. The length of the fuel assembly thus amounts to 977 mm including the hand-ling equipment. A maximum of 2 of these fuel assemblies may be transported in the TN 7-2 transport cask. The two fuel assemblies will then be stacked on top of each other. Table 2-3: Main dimensions of the RHF fuel assembly Exterior diameter: Interior diameter: Total length: Active length: 413.6 mm approx. 260 mm 877 mm approx. 900 mm # 2.2 Nuclear technology relevant data The main nuclear data of all three types of fuel assembly are listed in Table 2-4. Table 2-4: Nuclear technology relevant data of the fuel assemblies | | | DIDO | MERLIN | RHF | |---------------|-------------|------|--------|------| | Mass of U-235 | 5 (g) | 185 | 270 | 8.67 | | Enrichment | (%) | 93 | 93 | 93 | | Power | (MW) | 1 | 0.25 | 57.5 | | In core time | (d) approx. | 70 | 220 | 44 | | Cooling time | (d) minim. | 160 | 170 | 310 | ### 2.3 Thermal power ### A. DIDO and MERLIN fuel assemblies The maximum thermal power of the DIDO and MERLIN fuel assemblies is limited to 125 W per fuel assemblies for transport. This corresponds roughly to a minimum decay time of 160 d (DIDO) and 170 d (MERLIN) respectively (cf. /2-1/). In addition a maximum thermal power of 1,125 W per insert basket has been defined, so that a complete basket load has to be composed in such a way that only some fuel assemblies may be loaded following their minimum decay time, whilst the remainder must be subject to a longer decay time. Fuel elements with a thermal power of 125 W will only be set into the exterior basket positions. Overall thermal power in the transport cask is limited to a maximum of $4 \times 1,125 \text{ W} = 4,500 \text{ W}$. ### B. RHF fuel assemblies According to /2-2/, the residual thermal power of a RHF fuel assembly will be 2,250 W after a decay time of 310 d. This will result in an overall thermal power in a cask with 2 fuel assemblies of $2 \times 2,250$ W = 4,500 W ### 2.4 Activity ## A. DIDO and MERLIN assemblies According to /2-3/ the following maximum activity per fuel assembly can be found (corresponding to the minimum decay periods): - DIDO: 40 kCi - MERLIN: 20 kCi The overall activity in the cask amounts to a maximum of $2.1 \cdot 10^6$ Ci. ## B. RHF fuel assembly After a decay period of 310 d, an irradiated RHF fuel assembly has an activity of $1 \cdot 10^6$ Ci /2-2/. This will result in an overall activity of $2 \times 1 \cdot 10^6$ Ci = $2 \cdot 10^6$ Ci per transport cask. ### 2.5 Source intensity ### A. DIDO and MERLIN fuel assemblies For shielding purposes, the fuel assemblies may be considered to be pure gamma emitters. Neutron emission is negligibly low. The source intensity is identical for the different load compositions listed in chapter 2.1, i. e. the source intensity of a completely loaded DIDO in-sert basket corresponds to that of a completely loaded MERLIN basket. Inside the cask, the following gamma source intensity is found for a load of 4 DIDO insert baskets (fuel assembly power 1,0 MW $_{th}$, irradiation period 70 d, decay period 231 d) according to /2-1/: Table 2-5: Gamma source intensity for a load of DIDO fuel assemblies | Energy group (MeV) | Source intensity (1/sec) | |--------------------|--------------------------| | 1 - 1.7 | 1.32 · 10 ¹⁴ | | > 1.7 | 5.28 · 10 ¹³ | A decay period of 231 d corresponds to the average decay period of the fuel assemblies per insert basket with regard to keeping within the 1,125 W limit (cf. also /2-3/). ### B. RHF fuel assemblies According to /2-1/ the following source intensity is found (cf. also /2-2/): Table 2-6: Gamma source intensity for a load of RHF fuel assemblies | Energy group (MeV) | Source intensity
(1/sec) | Total source intensity
(2 fuel ass.) (1/sec) | | |--------------------|-----------------------------|---|--| | 1 - 1.7 | 6.4 · 10 ¹⁴ | 1.28 · 10 ¹⁴ | | | > 1.7 | 9.5 · 10 ¹² | 1.9 · 10 ¹³ | | Gamma rays with a power of less than 1 MeV merely contribute to less than 1.5 % to the overall dose rate and are therefore neglected. Neutron emission is negligibly low. | 2.6 | Literature | |-------|--| | /2-1/ | I.O. Blomeke/M.F. Todd U-235 Fission Product Production as a Function of Thermal Neutron Flux, Irradiation Time and Decay Time, ORNL 2127, Oak Ridge | | 12-21 | Safety Analysis Report, Transport of two Irradiated Fuel Assemblies in the TN 7 cask, TN 8021 | | /2-3/ | TN 7/MTR Package Design, Safety Report, TN 7701 | ### 3. Description of the TN 7-2 cask The TN 7-2 transport cask (see Fig. 3-1) is used for the dry transport of spent fuel assemblies from nuclear reactors. The cask is laid out in such a way as to fulfil the national and international regulations for the transport of nuclear material (for example IAEA regulations, ADR). The following chapter presents a description of the cask, its components and the types of material used. ## 3.1 Total description An overall view of the TN 7-2 cask is given in drawing 0-150-050-04-00 (cf. appendix). It essentially consists of the following main components: - cask body with bottom, both composed of several layers - 4 trunnions with trunnion holders made of stainless steel (1.4541); the trunnions are attached in pairs to the cask body with 12 screws each (M16x40) at the top and base - 2 base plates made of 1.4541 stainless steel which are each welded on with an offset of 90 ° in relation to the trunnions - a stainless steel (1.4541) lid with an integrated layer of lead for shielding purposes; the lid is attached to the cask body with 18 screws (M36) - lid shock absorbers made of 37/2 structural steel and 1,4301 stainless steel with a balsa wood filling, attached to the side of the cask with 3 screws (M36) - base shock absorbers (analogous to the lid shock absorbers) - interior cask fittings such as insert baskets and spacers for the baskets. All these components are summarised in the list of components (cf. Table 3-1) with the pertinent drawing number and material information. Table 3-1: Components list for the TN 7-2 transport cask | Part no. | Designation | Drawing no. | Material | |----------|------------------------
------------------|-----------| | 1 | interior mantle | 0-150-050-05-00 | 1.4541 | | 2 | lead casting | 0-150-050-05-00 | Pb 99.9 | | 3 | thermal insulation | 0-150-050-05-00 | cement | | 4 | exterior mantle | 0-150-050-05-00 | 1.4541 | | 5 | lid flange | 0-150-050-05-00 | 1.4541 | | 6 | lid flange | | | | | on lid | 0-150-050-06-00 | 1.4541 | | 7 | trunnion holding piece | 0-150-050-05-00 | 1.4541 | | 8 | trunnion | 0-150-050-05-00 | 1.4541 | | 9 | base plate | 0-150-050-05-00 | 1.4541 | | 10 | coupling insert | 0-150-050-05-00 | 1.4541 | | 11 | drain pipe | 0-150-050-05-00 | 1.4541 | | 12 | water inlet pipe | 0-150-050-05-00 | 1.4541 | | 13 | protective lid | 0-150-050-05-00/ | | | | for couplings | -06-00 | 1.4541 | | 14 | fast coupling | | | | | Hansen company, with | 0-150-050-05-00/ | 1.4305 | | | viton ring gaskets | -06-00 | viton | | 15 | closing screw | 0-150-050-05-00/ | 1.4541 | | | with gasket | -06-00 | EPDM | | 16 | safety fuse | 0-150-050-05-00 | polyamide | | 17 | cylindrical screw | | | | | M36 x 80 | 0-150-050-06-00 | 1.4057 or | | | | | 1.6580 | | cadm. | | | | | 18 | spring washer | 0-150-050-06-00 | 1.541 | | Part no. | Designation | Drawing no. | Material | |----------|--------------------|------------------|----------------------| | 19 | cylindrical screw | 0-150-050-05-00/ | 1.4057 or | | | M12 x 16 | -06-00 | 1.6580 cadm. | | 20 | cylindrical screw | | 1.4057 or | | | M16 x 40 | 0-150-050-05-00 | 1.6580 cadm. | | 21 | O-ring | 0-150-050-05-00 | EPDM or viton | | 22 | O-ring | 0-150-050-05-00 | EPDM or viton | | 23 | O-ring | 0-150-050-05-00 | EPDM or viton | | 24 | O-ring | 0-150-050-05-00 | EPDM or viton | | 25 | fin | 0-150-050-05-00 | 1.4541 | | 26 | ring gasket | 0-150-050-05-00 | EPDM or viton | | 27 | head piece | 0-150-050-05-00 | 1.4541 | | 28, 29 | do not apply | | | | 30 | interior bottom | 0-150-050-05-00 | 1.4541 | | 31 | water inlet piece | 0-150-050-05-00 | 1.4541 | | 32 | bottom steel plate | 0-150-050-05-00 | 1.4541 | | 33 | centring pin | 0-150-050-05-00 | 1.4541 | | 34 | cylindrical screw | 0-150-050-05-00/ | 1.4057 or | | | M6 x 16 | -06-00 | 1.6580 cadm. | | 35 | spring washer | 0-150-050-05-00/ | 1.4541 or | | | | -06-00 | | | 36 | closing flange | 0-150-050-05-00/ | 1.4541 | | | M12 x 16 | -06-00 | | | 37 | O-ring | 0-150-050-05-00/ | EPDM or viton | | | | -06-00 | | | 38 | stopping block | 0-150-050-05-00 | 1.4541 | | 39 | insert | 0-150-050-06-00 | 1.4541 | | 10 | mantle | 0-150-050-06-00 | 1.4541 | | 11 . | supplementary | | | | | shielding | 0-150-050-05-00/ | U-metal | | | | -06-00 | | | 12 | lid bottom | 0-150-050-06-00 | 1.4541 | | 13 | lead casting | 0-150-050-06-00 | Pb 99.9 | | 14 | water inlet piece | 0-150-050-06-00 | 1.4541 | | 15 | centring bolt | 0-150-050-05-00 | 1.4541 | | 16 | O-ring | 0-150-050-06-00 | EPDM or viton | The main characteristics of the cask are summarised below. ## Dimensions: | - diameter including shock absorbers | 1660 mm | |--------------------------------------|---------| | - diameter excluding shock absorbers | | | and trunnions | 1030 mm | | - length including shock absorbers | 3926 mm | | - length excluding shock absorbers | 3126 mm | | - useful interior length | 2675 mm | | - useful interior diameter | 540 mm | # Weights: | - overall weight including snock | | |----------------------------------|----------| | absorbers (no load) | 20720 kg | | - weight of the shock absorbers | 1560 kg | | - weight of the lid | 760 kg | | - maximum allowed payload | 3550 kg | ## Heat: - maximum removable over cask surface 4.5 kW ## 3.2 Description of components ### 3:2.1 Cask body The cask body (drawing no. 0-150-050-05-00 in the appendix) consists of a thickly walled basic body the walls and base of which are composed of se-veral layers and which is smooth on the outside. A stainless steel casing with a thickness of 10 mm and a welded-on base, which is 15 mm thick and displays a slight slope towards the centre, provides the inner containment. This is covered by a layer of lead with a thickness of 185 mm at the wall and 170 mm at the base, which serves as radiation shielding. A stainless steel wall and base with a thickness of 25 mm provide the outer solidity. A concrete layer with a thickness of approx. 20 to 25 mm is inserted between the lead covering and the outer steel wall. This concrete layer is used to prevent an inadmissible high temperature inside the cask in case of fire. The entire main cask body is 3071 mm long and has a diameter of 1030 mm (without trunnions). The inside of the cask has a diameter of 540 mm and is 2675 mm long. The inner and outer wall each consist of two plates welded together. The in-dividual cylinder plates are welded together from rolled sheet metal. The lead coating is cast, using a special technique, in a mould which consists of the inner lining and a lost outer mould. The concrete layer is inserted between the lead shielding and the outer lining using an established technique. The base plates of the inner and outer lining are each welded to the cylinders. The main cask body is closed at the lid between the outer and the inner lining with the lid flange, which is 60 mm thick. This is welded tight. The cask has a water outlet at the base which also serves as flushing and drying connection. The inlet is welded to the centre of the base plate. A stain-less steel tube with an inner diameter of 15 mm is connected to this inlet and leads to the outer base plate through the lead shielding, taking due notice of radiation protection aspects. The tube is welded to a coupling element made of stainless steel which, in turn, is connected to the base plate and contains the screwed-in Hansen coupling. The opening of the coupling is closed with a lid which is tightened against the coupling connection with two O-ring gaskets which can be inspected. A uranium plate is attached above the coupling element in order to compen-sate for the weakening of the lead shielding at this point. Two stainless steel trunnion holders each, set off by 180 °, are welded to the outer cover. The trunnions used for cask handling are screwed on to these holders (12 M16 screws). During transport, the cask will rest on the two rear trunnion ledges and the front stainless steel base plate. In order to attach the two front shock absorbers, 3 small locking devices each, set off by 180 °, are welded to the cask wall. 14 bore holes are drilled into the outer wall and closed with gaskets made of polyamide in order to prevent any inadmissible high generation of pressure in the concrete layer in case of a fire. The main cask body is provided with a coat of paint on the outer wall which is easy to decontaminate. Table 3-2: Dimensions of the main cask body | Length | 1 = | 3071 mm | | |---------------------------|---------|---------------|--| | Diameter (with trunnions) | d = | 1360 mm | | | Weight | G = app | rox. 18400 kg | | | | | | | ### 3.2.2 Lid The upper frontal closure is assured by the lid. The lid consists of a massive stainless steel plate 70 mm thick and adjoining lead shielding, which is 165 mm thick and covered by a stainless steel casing 10 mm thick. The lid can be seen in drawing no. 0-150-050-06-00. Table 3-3: Main dimensions of the lid | - Exterior diameter | | | | |------------------------|---------|--------------|--| | base plate | $d_1 =$ | 800 mm | | | shielding | $d_2 =$ | 588.5 mm | | | - Total height | $h_1 =$ | 245 mm | | | - Height of base plate | $h_F =$ | 70 mm | | | - Weight | G = ap | prox. 760 kg | | | | | | | The lid is used for shielding sealing off the inside of the cask. The lid is firmly attached to the cask body with 18 M36 screws and thus closes off the inside of the cask. Two grooves have been cut into the plate to accommodate two O-ring gaskets. A bore hole is provided between the two grooves which leads to a testing connection and is used for leak tests. This bore hole is closed by a stopper so as to be tight against gas leakage. In addition, the lid is provided with a flushing and drying connection, similar to the base plate. A connector is welded to the centre of the lid's underside. A stainless steel tube with an interior diameter of 15 mm is connected to it which leads through the lead shielding and is welded to the lid plate. This tu-be is laid in such a way as give due consideration to radiation protection and leak tightness aspects. The orifice in the lid plate is closed by a Hansen coupling and an additional coupling lid. The coupling lid is tightened against the cask lid with two O-ring gaskets which can be inspected over a connec-tor, similarly to the lid gaskets. Five bore holes have been drilled into the lid plate to facilitate the handling of the lid. During transport, the lid is protected by a shock absorber. ### 3.2.3 Shock absorbers During transport, shock absorbers are attached to both ends of the cask. They cover the two ends of the cask completely, thus protecting the front sides and the edges against the effects of axial forces. The lid and the shock absorbers can be seen in drawing nos. 1-150-050-07-00 and 1-150-050-08-00. Both shock absorbers are identical in design, except for their height. They consist of a welded steel sheet housing (37/2 and stainless steel), which is reinforced on the inside by fins. The space between the fins is filled with balsa wood for the purpose of shock absorption and heat insulation. A lateral fish-plate is welded to the side of the shock absorber at its thrust point, in order to facilitate handling. Ventilation bore holes are provided on the outer front sides which are closed by polyamide. These fuses melt at high temperatures (fire) and thus prevent any generation of pressure inside the housing. The shock absorbers are attached with three screws each, which are placed askew on the side of the shock absorber. They are centred by means of the small stop blocks welded to the cask body and clamped tight. Table 3-4: Main dimensions of
the shock absorbers | d = 1660 mm | |------------------------| | | | $h_D = 720 \text{ mm}$ | | $h_B = 680 \text{ mm}$ | | | | = 780 kg | | = 780 kg | | | ## 3.2.4 Tight enclosure The inner lining and the lid provide the tight enclosure of the cask required by the Road Traffic Act. The lid is screwed tight with 18 M36 screws and sealed off with a double O-ring gasket. The efficiency of this gasket can be tested over the testing con-nection. The safety casing is pierced in two places by the two flushing/drying connections in the base and lid. The two orifices are each sealed off by a coupling and a coupling lid with a double O-ring gasket and are gas-tight. The efficien-cy of these O-ring gaskets can also be checked over the testing connections. During transport the orifices are protected by the shock absorbers. ### 3.2.5 Integrated fixtures The insert baskets required for each load in particular are inside the cask. The integrated fixtures required for the various types of cask contents, as set out in chapter 2, are described below. These fixtures are used to ensure the safe installation and positioning of the fuel assemblies and guarantee criticality safety as well as sufficient heat re-oval from the fuel assemblies to the cask wall. ### A. Insert basket for DIDO and MERLIN fuel assemblies Different insert baskets are provided for DIDO and MERLIN fuel assemblies. Both types can be seen in drawing no. 1-150-025-17-00 and Fig 3-2 (cf. also /3-1/) Four insert baskets are installed in the cask in the combinations described in chapter 2.1. ### a) Insert basket for DIDO fuel assemblies The basket for DIDO fuel assemblies consists of 15 cylinders made of 1.4541 stainless steel with an outer diameter of 108 mm and a wall thickness of 5 mm. These are welded onto a base plate (material: 1.4541 steel). Reinforcement elements (material: 1.4541) are welded between the tubes, so that the basket provides a solid unit. At the upper end of the insert basket, a lateral fish-plate is provided in the center, to facilitate handling of the basket. Table 3-5: Main dimensions of the basket for DIDO fuel assemblies | 1 11 | 1 040 | | | |----------|-------------|--|--| | Length | I = 648 mm | | | | Diameter | d = 520 mm | | | | Diameter | u - 520 mm | | | | Weight | G = 145 kg | | | | ***** | | | | | | | | | ## b) Insert basket for MERLIN fuel assemblies This insert basket consists of 16 rectangular shafts, 88 x 82 mm. The shafts are made up of stainless steel plates with a thickness of 14 mm and 7 mm (material: 1.4541), welded among themselves and to a base plate. Each shaft is surrounded by at least 7 mm of stainless steel. In the center, a full-length gap has a lateral fish-plate attached to the upper end to facilitate the handling of the basket. Table 3-6: Main dimensions of the basket for MERLIN fuel assemblies | Length | I = 676 mm | | |----------|-------------|--| | Diameter | d = 520 mm | | | Weight | G = 235 kg | | | | | | #### B. Insert basket for 2 RHF fuel assemblies The insert basket is designed so as to fix the two fuel assemblies stacked on top of each other, radially and axially, in a central position related to the surrounding interior cavity limits. The basket fixtures consist are made of 1.4541 stainless steel and represented in drawing no. 1-150-025-21-00 and Fig. 3-3. The fuel assemblies are supported from the outside by four vertical struts. These struts are welded onto a base plate connected to each other by additional reinforcing metal sheets. The entire interior installation has three parts: the two guide pieces for the fuel assemblies, as described above, and an upper spacer. The two guide pieces with the fuel assemblies are stacked on top of each other. Any axial pushing together of the fuel assemblies is prevented by a base plate at the upper guide piece. The upper spacer is situated on the middle guide piece. Loading of the basket is carried out according to the following sequence: - lower part of the basket - first fuel assembly - upper part of the basket - second fuel assembly - upper spacer Table 3-7: Main dimensions of the total RHF basket | Length | I = 2655 mm | | |----------|-------------|--| | Diameter | d = 536 mm | | | Weight | G = 293 kg | | | | | | ### 3.2.6 Volume contents in the cask The volume of an empty cask without internal fixtures is 0.613 m³. The following free volumes result taking into account the internal fixtures and the fuel assemblies loaded. ## A. Loading with DIDO and MERLIN fuel assemblies Table 3-8 lists the various volumes resulting from the loading of the cask. Table 3-8: Summary of the various volumes resulting from the loading of DIDO and MERLIN fuel assemblies | - Interior cask cavity (empty) | 0.613 | m³ | |---|-------|----------------| | - 4 insert baskets | | | | a) 4 x DIDO | 0.074 | m³ | | b) 3 x DIDO + 1 x MERLIN | 0.085 | m³ | | c) 2 x DIDO + 2 x MERLIN | 0.097 | m³ | | - Fuel assemblies | | | | DIDO (15 fuel assemblies) | 0.014 | m³ | | MERLIN (16 fuel assemblies) | 0.025 | m³ | | - Free space inside the cask cavity | | | | with insert baskets, without fuel assemblies | | | | a) | 0.539 | m³ | | b) | 0.528 | m³ | | c) | 0.516 | m ³ | | with insert baskets and fuel assemblies | | | | a) | 0.483 | m³ | | b). | 0.461 | m³ | | c) | 0.438 | m³ | ## B. RHF fuel assemblies Table 3-9: Summary of the various volumes resulting from the loading of 2 RHF fuel assemblies | - Interior cask cavity (empty) | 0.613 | m³ | |--|----------------|----| | - Insert basket for 2 RHF fuel assemblies | 0.037 | m³ | | - 2 RHF fuel assemblies | 0.077 | m³ | | - Free space inside the cask cavity with insert baskets, without fuel assemblies with insert baskets and 2 fuel assemblies | 0.576
0.499 | | ### 3.3 Construction materials #### 3.3.1 Overview The various types of construction material used are listed in Table 3-1 in conjunction with the relevant components. This section will describe the properties of these types of construction materials. The cask consists of the following construction materials: - stainless steel - heat-treated steel for screws - structural steel - welding materials - lead - concrete - EPDM and viton - polyamide - uranium metal - balsa wood - paint The grades of steel used have been chosen taking into consideration perti-nent regulations such as DIN standards, VdTÜV material forms, AD specifi-cations and KTA regulations. #### 3.3.2 Characteristics of materials The materials are listed below including standard terms and characteristic data: - X 10 CrNiTi 18 9 material: 1.4541 DIN 17440 Tensile limit $R_{0.2}$ = 205 N/mm² at room temperature - X 22 CrNi 17 material: 1.4057 DIN 17440 Tensile limit $R_{0.2} = 600 \text{ N/mm}^2$ at room temperature - X 5 CrNi 18 9 material: 1.4301 **DIN 17440** Tensile limit $R_{0.2}$ = 190 N/mm² at room temperature - St 37-2 material: 1.0114 **DIN 17100** Tensile limit $R_{0.2} = 240 \text{ N/mm}^2$ at room temperature - 30 Cr Mo 4 material: 1.6580 heat-treated in accordance with strength requirement 8.8 **DIN 267** Tensile limit $R_{0.2} = 640 \text{ N/mm}^2$ at room temperature welding additives These must be suitable for the different types of weldings required for the cask and the shock absorbers and must conform to the guidelines of the AD specifications, HP series. - Lead Only lead with a degree of purity of at least 99.9 % is used. Therefore secondary lead or virgin lead may be used. The composition of the lead used can be found in the table below. The density of the lead after casting is at least 11.2 g/cm³. Table 3-10: Chemical composition of the used lead | Chemical composition | Weight proportion % | | |----------------------|---------------------|--| | Lead | 99.9 | | | Bismuth | 0.09 (max.) | | | Antimony | 0.002 (max.) | | | Silver | 0.003 (max.) | | | Copper | 0.005 (max.) | | | Zinc | traces | | | Iron | traces | | ### - Cement The gap between the outer lining and the lead shielding is filled up with cement containing aluminum, with an addition of 40 weight percent of water. Type of cement: Fondu Lafarg The chemical composition of the used cement is given in the table below. Table 3-11: Chemical composition of the used cement | Chemical composition | Weight proportion % | |--------------------------------|---------------------| | SiO ₂ | 4.5 | | TiO ₂ | 2.5 | | Al_2O_3 | 39.0 | | Fe ₂ O ₃ | 12.0 | | FeO | 4.0 | | CaO | 38.5 | | MgO | 0.6 | | CO ₂ | traces | | SO ₃ | 0.15 | | K₂O | 0.15 | | Na₂O | 0.1 | | | | Table 3-12: Main physical properties of the used cement | Density of cast cement (hydrated): | approx. 1.89 g/cm ³ | |------------------------------------|--------------------------------| | Stable against pressure until: | 40 N /mm ² | | Thermal conductivity: | 1.6 W/m·K | | Thermal expansion: | 6 · 10 ⁻⁶ m/m⋅°C | | Shrinkage (after 60 days) | 225 · 10 ⁻⁶ m/m | | | | - 19357 viton gaskets Some of the gaskets used consist of viton. Some typical characteristics of this material are listed below. Table 3-13: Material characteristics of 19357 viton gaskets | - Shore hardness | 70 - 80 | | |------------------------------------|-----------------------|-------| | - Tensile strength | 14 | N/mm² | | - Expansion | 170 | % | | - Thermal expansion | 83 · 10 ⁻⁶ | | | - Range of temperature for use | -30, +200 | °C | | - Maximum temperature (short term) | 260 | °C | | - Minimum temperature (short term) | -40 | °C | | - Durability under radiation | 5 · 10 ⁷ | R | | | | | #### - 3457 EPDM gaskets Table 3-14: Material characteristics of 3457 EPDM gaskets | Chara hardness | 70 | | |------------------------------------|-----------------------|-------------------| | - Shore hardness | 70 | 2 | | - Tensile strength | 13 | N/mm ² | | - Expansion | 170 | % | | - Thermal expansion | 88 · 10 ⁻⁶ | | | - Range of temperature for use | -60, +170
 °C | | - Maximum temperature (short term) | 200 | °C | | - Durability under radiation | 10 · 10 ⁷ | R | Additional information can be found in the manufacturer's catalogs. # - Polyamide Polyamide material used for safety fuses with the cask and the shock absorbers is heat-resistant up to a temperature of at least 100 °C and has a melting point of approx. 130 to 150 °C. #### - Uranium In order to compensate for the weakening of the lead shielding in the area of the connectors at the bottom and lid, uranium plates cast into the lead are placed so as to be in the main radiation direction. The plates consist of metallic uranium in a form which is not specified in particular. #### - Balsa wood Balsa wood is used as a filling for the shock absorbers. The wood is positioned in such a way that stresses are parallel to the direction of the grain. Balsa wood grade A. Density 0.13 - 0.185 g/cm³. Maximum moisture 15 weight percent. The dynamic behaviour of balsa wood under compression stress is described in /3-3/. # - Paint A paint is used which is easily decontaminated and radiation-resistant, in accordance with pertinent requirements. 4. Solidity under normal and accidental conditions In the following, the construction of the cask is examined and it is verified that requirements for type B(U) packages are fulfilled. #### 4.1 Calculation bases # 4.1.1.1 Load assumptions For calculations, load assumptions are made for the following situations: - design conditions - handling and transport - accident # 4.1.1.1 Design conditions In the present case, design conditions are those for which a verification of solidity is carried out as under pressurized container conditions. As the cask is transported without interior overpressure, this verification merely has a formal significance. Load assumptions are determined with: pressure 7 bar temperature 200 °C ### 4.1.1.2 Handling and transport Load assumptions for handling and transport during normal operating conditions comprise the following: - pressure in the cask - temperatures in the cask sides - maximum accelerations - loads due to vibrations during transport They are summarized in table 4.1-1. #### 4.1.1.3 Accident Mechanical load assumptions for accidental cases are defined in transport regulations and comprise: - free drop from 9 m height on an unyielding surface - free drop from 1 m height on a gudgeon Safety verification is carried out experimentally. #### 4.1.2 Calculation methods Calculations are based on the AD regulations. In case of stresses not considered in AD instruction sheets, the ASME code applies. #### 4.1.3 Characteristic values of materials Material data used for calculations are summarized in table 4.1-2. Table 4.1-1: load assumptions for handling and transport | Transport: | | |--------------------------------------|-----| | Interior pressure (bar) | 0.6 | | Temperature (°C) | | | max. cask mantle temperature | 108 | | max. temperature of additional parts | | | (lid, bottom, trunnions) | 100 | | Acceleration values (g) | | | - axial | 10 | | - vertical | 3 | | - lateral | 5 | | Vibrations (g) | | | - axial | · 1 | | - vertical | 2 | | - lateral | 1.5 | | <u>Handling:</u> | | | Interior pressure (bar) | 1.5 | | Temperature (°C) | | | as for transport | | | Acceleration values (g) | | | - axial | 1.5 | | - horizontal | 3 | | | | Table 4.1-2: Characteristic data of materials | | Formula sign | Unit | Temperature
°C | 1.4541 according
to DIN 17440 | 1.4057 according
to DIN 17440 | 1.6580, 8.8
according to DIN
267 | Remarks | |--|----------------|-----------------------------------|-------------------|----------------------------------|----------------------------------|--|---------------------------------------| | 0. 2% tensile R _{0.} | $R_{0.2}$ | N/mm² | 20 | 205 | 600 | 650 | | | limit | (K) | | 100 | 176 | 540 | - ¹⁾ | | | | | | 200 | 155 | 520 | - | | | Tensile
strenght | R _m | N/mm² | 20 | 500 | 950 | 800-1000 | | | Modulus of elasticity | E | 10 ⁵ N/mm ² | 20 | 2.0 | 2.16 | 2.0 | | | Poisson
number | | | | 0.3 | 0.3 | 0.3 | | | Linear | α | 10 ⁻⁶ °C ⁻¹ | 20 | - | <u>-</u> | - | · · · · · · · · · · · · · · · · · · · | | thermal expansion | | | 20-150 | 16.5 | 10.0 | 11.0 | | | coefficient | | | 20-100 | 17.0 | 10.5 | 11.0 | | | Yielding point | S _y | N/mm² | 20 | 205 | | Y | | | | | | 100 | - | | | | | | | | 200 | 155 | | | | | Tensile | S_u | N/mm² | 20 | - | | | | | strength | | 4 | 100 | - | | | | | ** , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 200 | 350 | | | | | Admissible | S_{m} | N/mm² | 20 | - | | | | | tension | | | 100 | - | | | | | | | | 200 | 87.5 | | | | ¹⁾ At temperatures above 100 °C, a decrease of the yielding poing must be expected. 4.2 Cask body and lid system under design conditions Calculations are carried out for design pressure and temperature according to AD instruction sheets. Only the interior steel shell is used for design layout. The lead shielding and the exterior steel shell are not considered in the calculations. 4.2.1 Design data Interior pressure $$p = 0.7 \text{ N/mm}^2 \text{ (relative)}$$ 4.2.2 Admissible stresses Table 4.1-2 summarizes solidity values. The tensile limit of the inner liner material is essential for solidity. This is made of 1.4541 stainless steel. 4.2.3 Thickness of the interior shell Calculations are carried out according to AD instruction sheet B 1 /4.2-2/. It is valid for walls without significant temperature difference: Required wall thickness Se: $$S_{e} = \frac{D_{a} + D_{p}}{23 \cdot \frac{K}{S} \cdot v + p} + C_{1} + C_{2}$$ $$p = 7 \text{ bar interior pressure}$$ $$K = 155 \text{ N/mm}^2 \cong R_{0.2} \text{ stress at } 200 \text{ °C}$$ $$S = 1.5 \text{ safety coefficient according to } /4.2-1/$$ $$V = 1$$ $$C_1 = 0$$ $$C_2 = 0$$ $$S_e = \frac{560 \cdot 7}{23 \cdot \frac{155}{15} \cdot 1 + 7} = 164 \text{mm}$$ The implemented wall thickness of 10 mm is sufficient. Reduced stress σ_{v} : $$\sigma_{vi} = \frac{p \cdot (D_a + S_e)}{23 S_e} = \frac{7 \cdot (560 + 10)}{23 \cdot 10} =$$ $$= 17.3 \text{ N/mm}^2 < \frac{155}{1.5} = 103 \text{ N/mm}^2$$ $$\sigma_{va} = \frac{p \cdot (D_a - 3S_e)}{23 S_e} = \frac{7 \cdot (560 - 3 \cdot 10)}{23 \cdot 10} =$$ $$= 16.1 \text{ N/mm}^2 < \frac{155}{1.5} = 103 \text{ N/mm}^2$$ Values remain below the admissible stress K/S. # - Stresses in the lead shielding The lead shielding was not taken into account for the design of the pressure vessel. The maximum stress in the lead due to interior overpressure occurs at the junction between interior steel mantle and lead shielding. Based on the ratio of the modules of elasticity, a conservative determination can be carried out approximately assuming equal expansion. The following assumptions apply: $$\varepsilon_1 = \varepsilon_2$$ $$\frac{\sigma_1}{\sigma_2} = \frac{E_1}{E_2}$$ $\sigma_1 = 16.1 \text{ N/mm}^2 = \text{stress}$ at the exterior fibre of the steel liner $$E_1$$ (200 °C) = 2 · 10⁵ N/mm² for steel $$E_2$$ (200 °C) ~ 1.4 · 10⁴ N/mm² for lead $$\sigma_2 = \frac{\sigma_1 \cdot E_2}{E_1} = 1.2 \text{ N/mm}^2 < \sigma_{SPb} \approx 6 \text{ N/mm}^2 \text{ according to } /4.2-6/$$ 4.2.4 Thickness of the interior bottom (cf. fig. 4.2-1) Calculation is carried out according to /4.2-3/. The required thickness of the bottom is calculated according to: $$s = C \cdot D_1 \cdot (\frac{P \cdot S}{10K}) \cdot 0.5$$ C = 0.35 according to table 1, b $D_1 \cong D_i = 540 \text{ mm}$ P = 7 bar S = 1.5 $K = 155 \text{ N/mm}^2 \cong R_{0.2} - \text{stress at } 200 \,^{\circ}\text{C}$ $$s = 15.5 \, \text{mm}$$ The actual thickness of the bottom liner is between 20 and 15 mm. Its average thickness is 17.5 mm. The thickness of the bottom is thus sufficient. 4.2.5 Lid #### 4.2.5.1 Thickness of lid Posterior calculations are carried out according to /4.2-3/. Required wall thickness is: $$s = C \cdot D_1 \cdot (\frac{P \cdot S}{10K}) \cdot 0.5$$ C = 0.35 safety coefficient according to table 1, d P = 7 bar $D_1 = 726 \text{ mm}$ $K = 155 \text{ N/mm}^2 \cong R_{0.2} \text{ - stress at } 200 \text{ °C}$ S = 1.5 $$s = 20.9 \, mm$$ Neglecting the cladded lead shielding, the bottom plate of the lid is 70 mm thick. This covers all losses of solidity due to drilled holes. # 4.2.5.2 Lid flange - Calculation and shearing due to interior pressure Due to interior pressure, section A (cf. fig. 4.2-2) is submitted to shearing stresses. Section surface A = $2 \cdot \text{Ra} \cdot \pi \cdot \text{h}_F = 2 \cdot 330 \cdot \pi \cdot 65$ $$= 1.35 \cdot 10^5 \, \text{mm}^2$$ Force due to interior pressure: $$F_{p_i} = R_a^2 \cdot \pi \cdot p = 330^2 \cdot \pi \cdot 0.7 =$$ = 2.40 \cdot 10⁵ N Shearing stress: $$\tau_{s} = \frac{F_{P_{i}}}{A} = 1.8 \text{ N/mm}^{2}$$ $$\tau_{zu1} = \frac{0.4 \cdot 155}{1.5} = 413 \text{ N/mm}^2$$ - Calculation of flexion due to interior pressure and gasket stress forces Calculations are carried out according to /4.2-5/. Momentum due to interior pressure: $$X \cong R_1 = 330 \text{ mm}$$ $$v = 0.3$$ Mechanical model: Momentum for $x = R_1 = 330 \text{ mm}$ $$M_{r1} = \frac{P \cdot R_s^2}{16} \cdot (3 + v)(1 - \frac{R_1^2}{R_s^2})$$ $$= \frac{0.7 \cdot 363^2}{16} \cdot (3 + 0.3)(1 - \frac{330^2}{363^2})$$ $$= 3.30 \cdot 10^3 \text{ N/mm}$$ $$M_{t1} = \frac{P \cdot R_S^2}{16} \cdot [(3+r) - (1+3v) \cdot \frac{R_1^2}{R_S^2}]$$ $$= \frac{0.7 \cdot 363^2}{16} \cdot [(3+0.3) - (1+0.9) \cdot \frac{330^2}{363^2}]$$ $$= 9.97 \cdot 10^3 \text{ Nmm/mm}$$ Momenta due to tightening force: $$F_D = 6.24 \cdot 10^5 \text{ N}$$ $S = R_a = 330 \text{ mm}$ $R_S = 363 \text{ mm}$ $$M_{r2} = M_{t2} = \frac{F_D}{8 \cdot \pi} \cdot 2(1+\nu) \cdot \ln \frac{R_S}{R_a} + (1-\nu) \cdot (1 - \frac{R_a^2}{R_S^2})$$ $$= \frac{6.24 \cdot 10^5}{8 \cdot \pi} \cdot 2 \cdot (1+0.3) \cdot \ln \frac{363}{330} + (1-0.3) \cdot (1 - \frac{330^2}{363^2})$$ Momenta: $$M_r = M_{r1} + M_{r2} = 9,45 \cdot 10^3 \text{ Nmm/mm}$$ $M_t = M_{t1} + M_{t2} = 1,61
\cdot 10^4 \text{ Nmm/mm}$ Stresses: $$\mathcal{G}_{r} = \frac{6 \cdot M_{t}}{h_{F}^{2}} = \frac{6 \cdot 1,61 \cdot 10^{4}}{65^{2}} = 22,8 \text{ N/mm}^{2}$$ $$\mathcal{G}_{t} = \frac{6 \cdot M_{r}}{h_{E}^{2}} = \frac{6 \cdot 9,45 \cdot 10^{3}}{65^{2}} = 13,4 \text{ N/mm}^{2}$$ Reduced stress: $$\mathfrak{S}_{V} = (\mathfrak{S}_{r}^{2} + \mathfrak{S}_{t}^{2} - \mathfrak{S}_{r} \cdot \mathfrak{S}_{t})^{0,5} = (22,9^{2} + 13,4^{2} - 22,9 \cdot 13,4)^{0,5}$$ $$= 20,3 \text{ N/mm}^{2}$$ $$\mathfrak{S}_{ru1} = \frac{R_{0,2}}{S} = \frac{155}{1,5} = 103 \text{ N/mm}^{2}$$ The reduced stress is smaller than the admissible stress. #### 4.2.6 Lid screws Posterior calculation of the lid screws is carried out according to /4.2-4/. Minimum screwing force for operating conditions is: $$F_{SB} = F_{RB} + F_{FB} + F_{DB}$$ with the individual components: $$F_{RB} = \frac{P \cdot \pi \cdot d_1^2}{40} = \frac{7 \cdot \pi \cdot 590^2}{40} = 1,91 \cdot 10^5 \text{ N}$$ $$F_{FB} = \frac{P \cdot \pi \cdot (d_D^2 - d_i^2)}{40} = \frac{7 \cdot \pi \cdot (660^2 - 590^2)}{40} = 4,81 \cdot 10^4 \text{ N}$$ $$F_{DB} = \frac{P}{10} \cdot \pi \cdot d_D \cdot S_D \cdot K_1 = 0$$ für $K_1 = 0$ d; = 540 mm interior flange diameter d_n = 660 mm average gasket diameter $K_1 = 0$ mm gasket characteristic according to table 1 /4.2-4/ $$F_{SB} = 2,39 \cdot 10^5 \text{ N}$$ The minimum screwing force for installed components is calculated from: $$F_{DV} = \pi \cdot d_D \cdot K_0 \cdot K_D$$ $K_0 \cdot K_D = 20 \ b_d \approx 200 \ N/mm$ deformation force for 2 gaskets $$F_{DV} = \pi \cdot 660 \cdot 200$$ $$= 4.15 \cdot 10^5 \text{ N}$$ As $F_{DV} > F_{SB}$, the following applies: $$F_{DV}^{\bullet} = 0.2 F_{DV} + 0.8 \sqrt{F_{SB} \cdot F_{DV}}$$ = 3.35 \cdot 10⁵ N The required screw diameter is calculated as following for operating conditions: $$d_{\kappa} = Z \cdot \sqrt{\frac{F_{\text{SB}}}{K \cdot n}} + C_{\text{5}}$$ $$d_{K} = 1.51 \cdot \sqrt{\frac{2.39 \cdot 10^{5}}{500 \cdot 18}} + 3$$ $$= 11.0 \text{ mm}$$ Z = 1.51 auxiliary value according to table 3 $K = 500 \text{ N/mm}^2 \text{ (according to table 4.1-2, solidity class 8.8)}$ n = 18 number of screws $C_5 = 3 \text{ mm supplement}$ The following applies for installed conditions: $$d_{K} = Z \cdot \sqrt{\frac{F_{DV}^{\bullet}}{K_{20} \cdot n}}$$ Z = 1.29 according to table 3 $K_{20}~=~600~\text{N/mm}^2 \cong R_{0.2}$ at 20 °C $$d_{k} = 1.29 \cdot \sqrt{\frac{3.35 \cdot 10^{5}}{600 \cdot 18}}$$ $$= 7.2 \text{ mm}$$ Selected screws: M36 x 3 with $d_K = 31.1 \text{ mm}$ - Calculation of the required tightening torque: Calculation is carried out according to /4.2-5/. Total torque: $$M_{G} = F_{V} \cdot [0,5 d_{m} \cdot tg (\alpha + g) + r_{A} \cdot \mu_{A}]$$ $$d_{m} = 33,4 \text{ mm}; h = 3,0 \text{ mm}$$ $$tg \alpha = \frac{h}{d_{m} \cdot \pi} = \frac{3}{33,4 \cdot \pi} \longrightarrow \alpha = 1,64^{\circ}$$ $$g = 6^{\circ}; \mu_{A} = 0,1$$ $$F_{V} = \frac{F_{0V}^{*}}{n} = \frac{3,35 \cdot 10^{5}}{18} = 1,9 \cdot 10^{4} \text{ N}$$ $$r_{A} = \frac{54+36}{4} = 22,5 \text{ mm}$$ $$M_{G} = 1,9 \cdot 10^{4} \cdot [0,5\cdot33,4\cdot tg (1,64+6) + 22,5\cdot0,1]$$ $$= 8,6 \cdot 10^{4} \text{ Nmm}$$ $$M_{G} = 86 \text{ Nm}$$ It is furthermore required that the preliminary tensing force must cover about 20 - 30 % of the tensile limit of the screw material. $$F_V = R_{0.2} \cdot 0.21 \cdot A_3$$ $$= 500 \cdot 0.21 \cdot 817$$ $$= 8.38 \cdot 10^4 \text{ N}$$ One thus obtains the following tightening torque: # 4.2.7 Protective lid screws The protective lid screws are submitted to stress by the interior pressure of 7 bar. According to /4.2-4/, the following is obtained for operating conditions: $$F_{SB} = F_{RB} + F_{FB}$$ = $\frac{P \cdot \pi \cdot d_D^2}{40} = 9872 \text{ N}$ d_B = 134 mm (maximum gasket diameter) The following applies for installed components: $$F_{DV} = \pi \cdot d_D \cdot K_0 \cdot K_D$$ $$K_0 \cdot K_D = 20 \cdot b_d \approx 60 \text{ N/mm} = \text{deformation force for}$$ 2 gaskets $$F_{DV} = 2,53 \cdot 10^4 \text{ N}$$ As $F_{DV} > F_{SB}$, the following applies $$F_{DV}^* = 0.2 \cdot F_{DV} + 0.8 \cdot \sqrt{F_{SB} \cdot F_{DV}}$$ = 1.77 \cdot 10⁴ N The required screw diameter is similar to chapter 2.6: $$d_{K} = Z \cdot \sqrt{\frac{F_{SB}}{K \cdot n}} + C_{5}$$ $$= 1,51 \cdot \sqrt{\frac{9872}{500 \cdot 4}} + 3$$ $$= 6.4 \text{ mm}$$ The following applies for installed components: $$d_{K} = Z \cdot \sqrt{\frac{F_{DV}^{*}}{K_{20} \cdot n}}$$ $$= 1.51 \cdot \sqrt{\frac{1.77 \cdot 10^{4}}{600 \cdot 4}}$$ $$= 4.1 \text{ mm}$$ Selected screws: M12 with $d_K = 9.85$ mm - Calculation of the required tightening torque Calculation is carried out according to /4.2-5/ $$M_G = F_V \cdot [0,5 d_m \cdot tg (\alpha + 3) + r_A \cdot \mu_A]$$ $d_m = 10,86 mm$ $\alpha = 2,94^\circ$ $S = 6^\circ$ $\mu_A = 0,1$ $r_A = 7,5 mm$ $F_V = \frac{F_D V^*}{n} = \frac{1,77 \cdot 10^4}{4} = 4425 N$ $$M_G = 7.1 Nm$$ The following must also be valid: $$F_V = R_{0.2} \cdot 0.2 \cdot A_S$$ $$= 500 \cdot 0.2 \cdot 84.3$$ = 8430 N $$M_G = 13.5 \text{ Nm}$$ A tightening torque of 15 Nm is selected. # 4.2.8 Summary of results Table 4.2-1 gives a summary of the main results. Actual stresses are much lower than admissible values. | 4.2.9 | Literature | |---------|---| | /4.2-1/ | AD instruction sheet B0 | | /4.2-2/ | AD instruction sheet B1 | | /4.2-3/ | AD instruction sheet B5 | | /4.2-4/ | AD instruction sheet B7 | | /4.2-5/ | Hütte I, 28th edition | | /4.2-6/ | Construction of chemical apparatuses with lead, Technical Working Sheets, Brochure 1, | Table 4.2-1: Summary of results | Position | σ _{zul} (τ _{zul})
N/mm² | σ _{vorh} (τ _{vorh})
N /mm² | |---|---|---| | Interior shell of cask | | | | - interior fibre | 103 | 17.3 | | - exterior fibre | 103 | 16.1 | | Bottom of interior liner | 103 | < 103 | | Lid | | | | - Shear stress on flange | 41.3 | 1.9 | | Bending stress on flangeScrews | 103 | 20.3 | | (operating conditions 200 °C) - Screws | min. 500 | << 500 | | (installed 20 °C) | min. 600 | << 600 | | | | | 4.3 Interior cladding under handling and transport conditions #### 4.3.1 Stresses Table 4.1-1 lists the requirements for handling and transport. It is assumed that all interior forces act only on the interior cladding. The lead shielding is neglected for solidity calculations. Only the base plate is considered for the lid. #### 4.3.2 Stress criteria Both the interior cladding and the lid plate are made of stainless steel, material number 1.4541. Solidity values are listed in table 4.1-2. The material for the tightening screws of the lid is 1.4057 or 1.6580, with the solidity values indicated in table 4.1-2. For handling, admissible stresses are calculated according to the AD instruction sheets (safety factor S = 1.5). For shock stresses during transport, design values are established against the tensile limits. # 4.3.3 Geometry The interior cladding geometry is represented in drawing no. 0-150-050-05-00. The following sketches show the main dimensions of shell and bottom. $$d_{a} = 560 \text{ mm}$$ $d_{1} = 540 \text{ mm}$ $s = 10 \text{ mm}$ $d_{m} = 550 \text{ mm}$ $1 = 2800 \text{ mm}$ $S_{1} = 15 \text{ mm}$ $S_{2} = 20 \text{ mm}$ $S_{m} = 17,5 \text{ mm}$ 4.3.4 Stress on interior cladding and welding seams due to self weight, fuel assemblies, insert basket and pond water Assumptions: temperature 40 °C weights: fuel assemblies + interior parts 3550 kg interior cladding approx. 500 kg The weight of interior parts is assumed at this value in view of future extensions of the transport inventory. Loading is carried out in approx. 10 m water depth (assumption): $$P = \rho \cdot g \cdot h = 1000 \cdot 9.81 \cdot 10 = 1.0 \cdot 10^5 \text{ N/m}^2$$ Bottom surface: $$0.54^2 \cdot \pi \cdot 0.25 = 0.229 \text{ m}^2$$ Force exerted by water on the bottom: $2.29 \cdot 10^4 \text{ N}$ Total force on the bottom: 5.78 · 10⁴ N 4.3.4.1 Stresses in the shell and the welding seamsStresses in the shell and in the welding seams are equal (weakening coefficient of the welding seams V = 1). $$\sigma = \frac{F}{A} = \frac{5.78 \cdot 10^4}{540 \cdot 10 \cdot \pi} = 3.4 \text{ N/mm}^2$$ Admissible stress for the interior cladding and the welding seams is: $$\sigma_{zul} = \frac{R_{0.2}}{15} = \frac{205}{15} = 136.7 \text{ N/mm}^2$$ Actual stress is smaller than the admissible value. #### 4.3.4.2 Stresses in the bottom Water pressure acts as a surface load on the bottom. For loads on the bottom due to fuel assemblies and inserts, it is assumed that these act as uniformly distributed surface loads over the whole bottom. Calculations are carried out according to /4.3-2/. Water, fuel assemblies and insert basket as uniformly distributed linear load: $$P = \frac{F}{A} = \frac{5.78 \cdot 10^4}{540^2 \cdot \pi \cdot 0.25} = 0.253 \text{ N/mm}^2$$ $$M_r = \frac{P \cdot r_1^2}{16} \cdot [(1+v) - (3+v)] = -2301.0 \text{ Nmm/mm}$$ $$M_T = \frac{P \cdot r_1^2}{16} \cdot [(1+v) - (1+3v)] = -690,4 \text{ Nmm/mm}$$ $$\mathfrak{T}_{1} = \frac{6 \cdot M_{r}}{S_{m}^{2}} = \frac{-6 \cdot 2301,0}{17,5^{2}} = -45,1 \text{ N/mm}^{2}$$ $$\tilde{S}_2 = \frac{6 \cdot M_T}{S_m^2} = -13,5 \text{ N/mm}^2$$ $$\widetilde{\sigma}_{v} = \widetilde{\sigma}_{max} = |\widetilde{\sigma}_{1}| = 45,1 \text{ N/mm}^{2}$$ Momentum at the middle of the plate $$M_r = M_T = \frac{P \cdot r_1^2}{16} (1+v) = 1496 \text{ Nmm/mm}$$ $S_{1,2} = \frac{6 \cdot M}{S_m^2} = 29,3 \text{ N/mm}^2$ $S_{1,2} = S_{1,2} = 29,3 \text{ N/mm}^2$ ### 4.3.5 Handling conditions During handling at the power plant, a supplementary load of 0.5 g must be assumed. Load assumptions for the weight due to load made in chapter 4.3.4 must be multiplied by a factor of 1.5 (DIN 15018 Lifting Load Coefficient Ψ = 1.5).
- Mantle and welding seams: stresses remain below admissible values. - Bottom: stresses remain below admissible values. Stresses due to thermal dilatation may be neglected for the made assumptions ($T = 40 \, ^{\circ}\text{C}$). # 4.3.6 Transport conditions #### 4.3.6.1 Stresses due to shock The following transport accelerations are assumed: - axial - 10 g - vertical - 3 g - lateral - 5 g - Stresses in the mantle due to vertical and lateral shock The resulting acceleration is: $$a = (5^2 + 3^2)^{0.5} g = 5.83 g$$ Weight (interior cladding, fuel assembly, insert basket): $$G = 4050 \text{ kg}$$ Uniformly distributed linear load which acts on the interior cladding: $$q = \frac{G \cdot 5,83 \text{ g}}{1_1} = \frac{4050 \cdot 5,83 \cdot 9,81}{2600} = 89,1 \text{ N/mm}$$ Calculation model (conservative simplification) $$Q_a = \frac{3}{8} \cdot q \cdot 1$$ $$M_{\text{max}} = M_{\text{b}} = -\frac{q \cdot l_1^2}{8}$$ $$Q_b = \frac{5}{8} \cdot q \cdot 1$$ $$Q_a = \frac{3}{8} \cdot 89,1 \cdot 2600 = 8,69 \cdot 10^4 \text{ N}$$ $$Q_b = \frac{5}{8} \cdot 89,1 \cdot 2600 = 1,45 \cdot 10^5 \text{ N}$$ $$M_b = -7,53 \cdot 10^7 \text{ Nmm}$$ $$W_b \approx \pi \cdot S \cdot r^2 = \pi \cdot 10 \cdot 270^2 = 2,29 \cdot 10^6 \text{ mm}^3$$ Bending stress $$G_b = \frac{M_b}{W_b} = -32.9 \text{ N/mm}^2$$ Shearing stress $$\tau = \frac{Q_b}{A} = \frac{1.45 \cdot 10^5 \text{ N}}{540 \cdot \pi \cdot 10} = 8.5 \text{ N/mm}^2$$ Reduced stress: $$\sigma_v = \sqrt{\sigma_b^2 + 3\tau^2} = 36.0 \text{ N/mm}^2$$ Admissible stress: $$\sigma_{zul} = R_{0.2} (100 \text{ °C}) = 176 \text{ N/mm}^2$$ The reduced stress is smaller than the admissible stress. # - Stress in the mantle due to an axial shock The accelerated weight of inserts causes a tensile stress in the mantle: $$\mathfrak{S}_{Z} = \frac{F}{A}$$ $$F = (G_{BE} + G_{Einb}) \cdot 10 \text{ g} = 3550 \cdot 10 \cdot 9,81 = 3,48 \cdot 10^{5} \text{ N}$$ $$A = (560^{2} - 540^{2}) \cdot \frac{\pi}{4} = 8,45 \cdot 10^{4} \text{ mam}^{2}$$ $$\mathfrak{S}_{Z} = 4,1 \text{ N/mm}^{2}$$ $$\mathfrak{S}_{Z} < R_{0,2} (100^{\circ}\text{C}) = 176 \text{ N/mm}^{2}$$ # 4.3.6.2 Stresses due to continuous vibrations The following transport accelerations are assumed: - axial - 1 - vertical - 2 (- lateral - 1.5 Endurance is larger than 10⁶. - Stresses in the mantle Resulting acceleration: $$a = \sqrt{2^2 + 1.5^2} = 2.5 g$$ Reduced stress: $$\sigma_{v_{Mb}} = \sigma_{v} \cdot \frac{2.5}{5.83} = 15.4 \text{ N/mm}^2$$ $$\sigma_{v} < \sigma_{zul} = \frac{R_{0.2}}{1.5} (100 \text{ °C}) = 117 \text{ N/mm}^2$$ - 4.3.7 Literature - /4.2-1/ R.J. Roark, N.C. Young Formulas for Stress and Stress, New York (1975) - /4.3-2/ Physik Hütte, Vol. 1, 29. editionHütte Ges. mbH, Berlin 1971 ## 4.4 Solidity of the trunnions It will now be proved that the trunnions can withstand normal loads during transport and handling as well as stresses due to shock during transport accidents. ## 4.4.1 Load assumptions Cask weights: Transport weight when loaded (horizontal) 25 000 kg ¹⁾ Handling (vertical): 24 000 kg²⁾ #### Accelerations: - stresses due to shock | transport | axial | 10 g | |------------|----------|-------| | | vertical | 3 g | | | lateral | 5 g | | - handling | vertical | 1.5 g | ## 4.4.2 Geometry The geometry of the trunnions with their holding system is represented in fig. 4.4-1. ## 4.4.3 Dimensions, resistance momenta and section surfaces The following table gives the dimensions, resistance momenta and section surfaces of the corresponding calculation levels. Table 4.4-1: Dimensions, resistance momenta and section surfaces of the trunnions in the calculation levels | Section | А | В | С | D | |--------------------------------------|------------------------|------------------------|------------------------|--| | Dimensions (mm) | Ø 100/40 | Ø 130/40 | Ø 255/130 | 0 = 480 x 620
450 x 590 1) | | Resistance value (mm³) | 9.56 · 10⁴ | 2.13 · 10 ⁵ | 1.52 · 10 ⁶ | W _x : 5.91 · 10 ⁶
W _y : 5.14 · 10 ⁶ | | Surface (mm²) | 6.59 · 10 ³ | 1.20 · 10⁴ | 3.78 - 10⁴ | 3.21 · 10⁴ | | Moment of inertia (mm ⁴) | 4.78 · 10 ⁶ | 1.39 · 10 ⁷ | 1.94 · 10 ⁸ | l _x :1.83 · 10 ⁹
l _y :1.23 · 10 ⁹ | | Static momentum (mm³) | 7.80 · 10⁴ | 1.77 · 10 ⁵ | 1.20 · 10 ⁶ | - | Transition radii were not taken into account. ¹⁾ The arched surface of the welding seam is projected into the calculation plane. Welding seam thickness a = 15 mm. - 4.4.4 Load on trunnions during transport and handling - 4.4.4.1 Shock stresses due to transport incidents - axial and vertical stresses. Vertical and horizontal forces are absorbed uniformly by 2 trunnions. The fastening of the cask to the transport rack over the foot plate only absorbs vertical forces partially. Maximal stresses have the following components: $b_a = 10 g$ in axial direction $b_v = 3 g$ in vertical direction The maximum resulting acceleration per trunnion thus is: $$b_{\text{max}} = \sqrt{\left(\frac{10}{2}\right)^2 + \left(\frac{3}{4}\right)^2} = 5.056 \text{ g}$$ The accelerating force thus amounts to: $$F_T = 5.056 \cdot 9.81 \cdot 25000 =$$ = 1.24 \cdot 10⁶ N - lateral stress The lateral stress is absorbed by one trunnions. The function of the foot plate fastening is neglected. Trunnion stress in the direction of the trunnions axis: $$P = 5 \cdot 9.81 \cdot 25000 = 1.23 \cdot 10^6 \,\text{N}$$ ## 4.4.4.2 Stresses during handling of casks It is assumed that the cask is lifted by two trunnions during handling in a nuclear facility. The handling weight is: $$G_H \approx 24~000~kg$$ Considering an acceleration of 1.5 g during handling, one obtains the following stresses per trunnion: $$F_{H} = \frac{15}{2} \cdot 9.81 \cdot 24000$$ $$= 1.77 \cdot 10^{5} \,\text{N}$$ ## 4.4.4.3 Stresses on trunnion and trunnion holding piece Calculated stresses during transport and handling are summarized in tables 4.4-3 and 4.4-4. The main stress limits for trunnion and trunnion holding piece material no. 1.4541 at 100 °C are summarized in table 4.4-2. Table 4.4-2: Stress limits for trunnion and trunnion holding piece materials | | Trunnion holding piece | |--------------------------|------------------------| | Tensile limit (N/mm²) | 176 | | Tensile strength (N/mm²) | 350 | Based on TÜV-decision no. 28/4.4-1/, the following stresses are admissible for components according to table 1: Tensile and compression stresses, type of stress -H- $$\sigma_{b\,zul}=0.67\cdot R_{0.2}$$ Shear stresses $$\tau_{zul} = 0.4 \cdot R_{0.2}$$ Reduced stress $$\sigma_{\rm v} = 0.75 \cdot R_{0.2}$$ The tensile limit at 100 °C for M16 screws of the selected materials is: $$R_{0.2} \ge 500 \text{ N/mm}^2$$ Based on the above mentioned decision, the following stresses are admissible for connecting parts according to table 1: Tensile stresses, type of stress -H- $$\sigma_{\text{zul}} = 0.42 \, \text{R}_{0.2}$$ These admissible stresses are used for cask handling. Maximal stress in the trunnion flange mounting (according to /4.4-5/) during handling: $$\sigma_{\text{max}} = \frac{\beta \cdot M}{a \cdot t^2}$$ $M = 1.10 \cdot 10^7 \text{ Nmm}$ a = 200 mm (cf. fig. 4.4-2) t = 30 mm (cf. fig. 4.4-2) b = 100 mm (cf. fig. 4.4-2) β = 1.146 (according to table 1, /4.4-5/) | b/a | 0.5 | 0.6 | 0.633 | 0.7 | |-----|-------|-------|-------|-------| | β | 1.146 | 0.749 | 0.708 | 0.467 | $\sigma_{\text{max}} = 64.3 \text{ N/mm}^2$ $\sigma_{\text{max}} < \sigma_{\text{zul}} = 176 \cdot 0.67 = 118 \text{ N/mm}^2$ Table 4.4-3: Stresses on trunnion under transport conditions | Section | Α | В | С | D | |---------------------------|-------------|--------------|------------------------|---------------------------------------| | Force (N) | - | - | 1.24 · 10 ⁶ | 1.24 · 10 ⁶ | | Torque (Nmm) | _ | - | 3.72 · 10 ⁷ | 6.82 · 10 ⁷ | | Bending stress (N/mm²) | <u>-</u> | | 24.5 | 11.5 | | Pressure stress (N/mm²) | _ | _ | 32.8 | 38.6 | | Shear stress (N/mm²) | <u>.</u> | - | 65.6 | 77.3 | | Reduced stress (N/mm²)²) | | - | 143.2 | 162.5 | | Admissible stress (N/mm²) | | - | 176 | 176 | | | | · | | · · · · · · · · · · · · · · · · · · · | Table 4.4-4: Stresses on trunnion under handling conditions | Section | Α | В | С | D | |-----------------------------------|-----------------------|------------------------|------------------------|------------------------| | Force (N) | 1.77 · 10⁵ | 1.77 · 10 ⁵ | 1.77 · 10 ⁵ | 1.77 · 10 ⁵ | | Torque (Nmm) | 4.4 · 10 ⁶ | 9.72 · 10 ⁶ | 1.94 · 10 ⁷ | 2.30 · 10 ⁷ | | Bending stress (N/mm²) | 46.0 | 45.7 | 12.8 | 4.5 | | Pressure stress (N/mm² | - | - | 4.7 | 5.5 | | Shear stress (N/mm²) | 48.2 | 25.1 | 8.8 | 11.0 | | Reduced stress
(N/mm²)²) | 95.2 | 63.0 | 23.2 | 21.5 | | Admissible reduced stress (N/mm²) | 132 | 132 | 132 | 132 | 2) $$\sigma_{v} = \sqrt{(\sigma_{b} + \sigma_{d})^{2} + 3\tau^{2}}$$ ## 4.4.4.4 Trunnion calculation according to KTA 3902 (handling) According to KTA 3902 /4.4-2/, crane systems in nuclear facilities must be classified for maximum operating loads according to § 7.2.1 at least in lifting class H 4 and at least in load group B 4 (DIN 15018). According to VDÜ sheet 1751 /4.4-3/, heavy duty crane systems must be classified at least in lifting class 4 and load group 5. Calculations are thus carried out for condition H 4 - B 5. The number of loading operations on the handling organs is significantly lower than 20000. According to DIN 15018 /4.4-4/, this means that only a general stress verification is required. Table 2 of /4.4-4/ indicates a lifting load coefficient Ψ = 1.5 for a lifting speed $V_H \approx 11$ m/min. As the lifting load coefficient coincides with the value used in 4.4.4.2 for acceleration during handling, this mode of calculation must yield the same results as those obtained in 4.4.4.3. # 4.4.4.5 Continuos trunnion and trunnion holding piece stress due to vibrations during transport - Initial data Table 4.4.5: Accelerations and forces due to transport vibrations
| | max. acceleration | force acting on | |--------------------|-------------------|---------------------------| | axial vibration | 1 g | 2 trunnion holding pieces | | vertical vibration | 2 g | foot plate + | | | | 2 trunnion holding pieces | | lateral vibration | 1.5 g | 1 trunnion holding piece | Endurance is $> 10^6$. Fatigue limit is 176 N/mm² at 100 °C. #### - Stress calculation Half the vertical acceleration is endured by the foot plate. The resulting maximum acceleration is: $$b_{max} = \sqrt{\left(\frac{1}{2}\right)^2 + \left(\frac{2}{4}\right)^2} = 0.707 g$$ Acceleration acts in a direction 45° against horizontal. Force resulting from acceleration: $$F_N = 25000 \cdot 9.81 \cdot 0.707$$ = $1.73 \cdot 10^5 \text{ N}$ The force acting on the trunnion due to lateral acceleration is: $$P = 1.5 \cdot 9.81 \cdot 25000$$ $$= 3.68 \cdot 10^5 \text{ N}$$ Sections C and D are submitted to the strongest stresses. Stresses are directly proportional to the applying load. $$\sigma_{\text{b vib}} = \sigma_{\text{b shock}} \cdot \frac{F_{\text{vib}}}{F_{\text{shock}}}$$ $$\tau_{\text{b vib}} = \tau_{\text{b shock}} \cdot \frac{F_{\text{vib}}}{F_{\text{shock}}}$$ Table 4.4-6: Stress on the trunnions due to transport vibrations | Section | С | D | | |------------------------------|------------------------|------------------------|---------------------------------------| | F _{vib} (N) | 1.67 · 10 ⁵ | 1.67 · 10 ⁵ | · · · · · · · · · · · · · · · · · · · | | F _{shock} (N) | 1.24 · 10 ⁶ | 1.24 · 10 ⁶ | | | σ _{b shock} (N/mm²) | 24.5 | 11.5 | | | τ _{b shock} (N/mm²) | 65.6 | 77.3 | | | σ _{b vib} (N/mm²) | 3.4 | 1.6 | | | τ _{b vib} (N/mm²) | 9.2 | 10.8 | | | σ _{d vib} (N/mm²) | 9.8 | 11.5 | | | σ _v (N/mm²) | 20.7 | 22.8 | | | | | | | $$\sigma_{v} = \sqrt{(\sigma_{b} + \sigma_{d})^{2} + 3\tau^{2}}$$ $$\sigma_{\text{zul}} = \frac{R_{0.2}}{v}$$, assuming $v = 2$ $= 88 \text{ N/mm}^2$ #### 4.4.5 Stresses in trunnion screws The largest strains occur during handling. Trunnion screw calculations are based on these strains. $$F = 1.77 \cdot 10^5 \text{ N}$$ ## 4.4.5.1 Maximum stress on screws during handling $$Mmax = 1.77 \cdot 10^5 \text{ N} \cdot 55 \text{ mm} = 9.74 \cdot 10^6 \text{ Nmm}$$ The geometric position of the screws is shown in fig. 4.4-3. The flange is fastened to the cask by means of 12 screws M16. Maximal stress on screws is due to all torques acting around point M_0 . According to /4.4-6/ the following holds: $$F_{scr} = \frac{M_{max}}{\sum_{1}^{7} y^2} = F_B$$ $$F_B = \frac{9.74 \cdot 10^6 \text{ Nmm} \cdot 227.5}{2.55 \cdot 10^5}$$ $$F_B = 8.69 \cdot 10^3 \, \text{N}$$ Preliminary tightening force should reach to 20 - 30 % of the tensile limit /4.4-6/. The preliminary tightening force is thus: $$F_V = R_{0.2} \cdot 0.3 \cdot A$$ $$F_V = 500 \cdot 0.3 \cdot 141$$ $$F_V = 2.1 \cdot 10^4 \text{ N}$$ The stress diagram is determined for the screws submitted to the most severe stress (exterior border). Rigidity of the trunnion flange: $$C_{F} = \frac{E \cdot A_{F}}{L}$$ $$E = 2.0 \cdot 10^{5} \text{ N/mm}^{2} \text{ (t = 100°C)}$$ $$A_{F} = \frac{\pi}{4} \cdot (30^{2} - 18^{2}) = 453 \text{ mm}^{2} \text{ (cf. fig. 4.4-4)}$$ $$L = 15 \text{ mm}$$ $$C_{F} = 6.03 \cdot 10^{6} \text{ N/mm}$$ Rigidity of the screw: $$C_S = \frac{E \cdot A_S}{L_S}$$ $E = 2.0 \cdot 10^5 \text{ N/mm}^2$ $A_S = 141 \text{ mm}^2$ $L_S = 15 \text{ mm}$ $C_S = 1.88 \cdot 10^6 \text{ Nmm}$ Elongation of the screw due to preliminary tightening force: $$\Delta L_{S} = \frac{F_{V}}{C_{S}} = 0.011 \text{ mm}$$ Compression of the flange due to preliminary tightening force: $$\Delta L_F = \frac{F_V}{C_F} = 0.004 \text{ mm}$$ The resiliency of the screw head is neglected, which means that the more disadvantageous case is used for calculation. The distortion diagram shows that the in presence of the average stress, deflection stress values remain below the admissible values. The following result is obtained: $$F_{\text{max}} = 2.4 \cdot 10^4 \text{ N}$$ $$G_{\text{max}} = \frac{2.4 \cdot 10^4 \text{ N}}{141 \text{ mm}^2} = 170 \text{ N/mm}^2$$ $$G_{\text{max}} < R_{0.2} \cdot 0.42 = 210 \text{ N/mm}^2$$ Distortion diagram of the screw submitted to the largest stress under normal transport conditions: Deflection strain: $$F_a = \frac{1}{2} (2.4 \cdot 10^4 - 2.1 \cdot 10^4) = 1.5 \cdot 10^3 \text{ N}$$ ## 4.4.5.2 Tightening torque for handling conditions Calculation is carried out according to /4.4-5/. Total torque: $$M_G = F_V \cdot (r \cdot \tan (\alpha + g) + r_A \cdot \mu_A)$$ $F_V = 2.1 \cdot 10^4 \text{ N}$ $r = 7.2 \text{ mm}$ $\alpha = 2.5^\circ$ $g = 7.97^\circ$ $r_A = 11.2 \text{ mm}$ $\mu_A = 0.14$ $M_G = 6.09 \cdot 10^4 \text{ Nmm} = 60.9 \text{ Nm}$ Selected value 61 Nm | 4.4.6 | Literature | |---------|---| | /4.4-1/ | VdTÜV Decision ordinance no. 28 | | /4.4-2/ | KTA 3902 | | /4.4-3/ | VdTÜV sheet 1751 | | /4.4-4/ | DIN 15018 | | /4.4-5/ | R.J. Rork / W.G. Young Formulas for Stress and Strains Mc-Graw-Hill, New York | | /4.4-6/ | Niemann, Maschinenelemente, Vol 1, 1961
Springer Verlag, Heidelberg | Fig. 4.4-2 Fig. 4.4-4 Geometry for calculation of screws ## 4.5 Solidity behaviour under accidental conditions ## 4.5.1 Drop test with a 1:3 cask test model The safety of the cask under accidental conditions was investigated by means of fall tests performed on a 1:3 scale model, as foreseen by IAEA /4.5-1/. The model was used to carry out the following tests at room temperature (about 20 °C): - 9 m drop on the edge of the lid with lid shock-absorber (vertical inclination of the cask axis: θ = 18.5°) - 9 m drop on the edge of the bottom with bottom shock-absorber (same inclination as above) - 9 m drop on cask mantle with lid and bottom shock-absorbers - Gudgeon drop test, drop from 1 m, on lid with shock-absorber - Gudgeon drop test, drop from 1 m, on bottom with shock-absorber - Gudgeon drop test, drop from 1 m, on cask mantle The tests were concluded with the main results summarized in table 4.5-1. An extensive description of the tests is found in /4.5-2/. After the 9 m drop onto the cask mantle, both shock absorbers were no longer firmly fastened to the cask. As this was however required for the following fire test, the test was repeated with a modified shock-absorber. It was verified that the connection between cask and shock-absorber remains intact with the new shock-absorber design. With the new shock-absorber design, maximum acceleration was lower as with the old one, so that this value was used for calculations. Furthermore, aluminum disks were integrated in such a way in the bottom area of the initial shock-absorbers, that coupling lids had better protection against damages caused by a gudgeon. The main result of the solidity behaviour of the cask under mechanical accidental conditions can be summarized as follows: - the tight enclosure of the cask always remained intact. The leak rate remained below 10⁻⁴ torr · l/s, which corresponds to 1.33 · 10⁻⁴ mbar · l/s. - Maximum accelerations calculated for the original cask, based on values obtained for the model, are: - drop in vertical position: 60 g - drop in horizontal position: 67 g - The shielding of a cask is not impaired by an accident. After the following fire test, during which the cask was submitted for 10 minutes to a fire at 800 °C, no modification of the cask was detected (cf. also chapter 5.3). Maximum acceleration values determined on the 1/3 scale model can be converted over the model scale to the original cask by following calculation: $$b_{ORIG.} = b_{MOD.} \cdot \frac{1}{3}$$ Table 4.5-1: Summary of the main drop test results | No. | Drop position | Drop position Mechanical behaviour | | maximum accelerations | | |-----|--|---|---|-----------------------|---------------| | | | | the test (sum over the 3 interior tightness points) (mbar · I · sec ⁻¹) | 1:3 model | original cask | | 1 | 9 m drop on edge of lid | slight deformation of the
unprotected cask bottom,
no effect on tight enclosure | 7.2 · 10 ⁻⁶ | 150 g | 50 g | | 2 | 9 m drop on edge of bottom | no damage to cask | 7.0 · 10 ⁻⁶ | 170 g | 57 g | | 3 | 9 m drop on cask
mantle | no damage to cask; shock absorbers no longer firmly attached to cask | 6.7 · 10 ⁻⁶ | 300 g | 100 g | | 4 | Gudgeon drop on lid | slight deformation of the coupling lid; no effects | - | 110 g | 37 g | | 5 | Gudgeon drop on bottom | slight deformation of the coupling lid, cracks in the welding seam connecting the coupling to the bottom; | - | 110 g | 37 g | | | | no effects on tight enclosure | | | | | 6 | Gudgeon drop on mantle | dent in the mantle caused
by gudgeon. Integrity of
exterior mantle is
maintained | 2.3 · 10 ⁻⁶ | 90 g | 30 g | | 7 | 9 m drop on the cask
mantle (new shock
absorber design on the
lid side) | no damages to cask; shock absorber remains firmly attached to cask | no measurement | 200 g | 67 g | - 4.5.2 Literature - /4.5-1/ IAEA Regulations for the Safe Transport of Radioactive Materials, Vienna,1973 - /4.5-2/ Instrumented drop and fire tests with a transport cask for fuel assemblies of the TN 7-2 type, experimental report 2041, Federal Agency for Testing of Materials, Berlin, May 19, 1982. #### 4.6 Verification of solidity for contents In this chapter, calculation of the mechanical behaviour of the fuel assembly insert baskets are carried out under normal transport and accidental conditions. Calculations are carried out separately for the foreseen contents. The corresponding geometry of the insert basket is found in chapter 3.2.5 and in the drawings. #### 4.6.1 DIDO and MERLIN insert baskets #### 4.6.1.1 Handling and transport
conditions DIDO and MERLIN insert baskets have been used quite often in the TN 7 cask, which is very similar to this one. No damages or alterations of the insert baskets occurred during handling or transport. A formal verification of solidity is nonetheless carried out here. Insert basket geometry can be seen form drawing no. 1-150-025-17-00. The basket is made of 1.4541 stainless steel. Solidity values are found in table 4.1-2. #### 4.6.1.1.1 Stresses due to thermal dilatation It is verified that the insert baskets can expand in all directions without hindrance, which assures that no thermal stresses occur if uniform temperature of the insert basket is assumed. The geometrically most unfavourable case is considered, which consists in loading with 2 DIDO and 2 MERLIN fuel assemblies. axial: $$\Delta I = \alpha \cdot I \cdot (t_2 - t_1)$$ = $18 \cdot 10^{-6} \cdot 2648 \cdot 380 = 18.1$ mm $\alpha = 18 \cdot 10^{-6}$ (for 1.4541 steel, temperature range 20 - 400 °C) $I = 2648$ mm (total length of the 4 insert baskets) $t_1 = 20$ °C $t_2 = 400$ °C (conservative assumption for insert basket temperature) Conservative calculations yield 18.1 mm for longitudinal expansion ΔI . At ambient temperature, the gap is 27 mm. radial: $$\Delta d = \alpha \cdot d \cdot (t_2 - t_1)$$ = 18 \cdot 10^-6 \cdot 520 \cdot (400 - 20) = 3.56 mm Under conservative considerations, radial expansion is 3.56 mm. At ambient temperature, a 20 mm gap is found. #### 4.6.1.1.2 Mechanical stresses Mechanical stresses are due to shocks and vibrations during transport. They are noticeably smaller than those which may occur under accidental conditions, e. g. a drop from 9 m onto an unyielding surface. It is thus sufficient if it is verified in the next chapter that stresses remain below the admissible limit values even under accidental conditions. #### 4.6.1.2 Accidental conditions The following situations are considered: - Horizontal drop from 9 m height onto an unyielding surface. - Vertical drop from 9 m height onto an unyielding surface. - Drop from 1 m height onto a gudgeon. This is done under the following assumptions: - Acceleration of the insert basket upon impact is the same as for the cask. - During horizontal drop, acceleration forces act as a uniformly distributed linear load on each insert basket. - During vertical drop, the lowest insert basket is submitted to the largest stress. ## 4.6.1.2.1 Horizontal drop from 9 m height The acceleration determined by means of model experiments (cf. chapter 4.5) acts on every insert basket: $$b = 67 g$$ Applying the following equation: $$F = m \cdot a$$ the following accelerating forces are found: DIDO insert basket with 15 fuel assemblies $$(m = 186 \text{ kg})$$: $F = 1.23 \cdot 10^5 \text{ N}$ MERLIN insert basket with 16 fuel assemblies $$(m = 307 \text{ kg})$$: $F = 2.02 \cdot 10^5 \text{ N}$ The considered stress is calculated in a simplified way according to the model of a beam supported at both ends, according to /4.6-1/, p. 390, case 13: The highest stress is found in the middle of the insert basket. Maximum torque Mc: $$M_c = \frac{F \cdot I}{8}$$ The maximum bending stress on the insert basket is thus: $$\sigma_b = \frac{M_c}{W_{bc}}$$ The transverse force is: $$\tau = \frac{F}{A}$$ All calculated values and initial data are listed in table 4.6-1 for both insert baskets. Table 4.6-1: Results of solidity calculations for the horizontal 9 m drop | Insert basket | DIDO | MERLIN | | |--|------------------------|------------------------|--| | Accelerating force F (N) | 1.23 · 10 ⁵ | 2.02 · 10 ⁵ | | | Uniformly distributed linear load q (N/mm) | 1.90 · 10² | 2.99 · 10² | | | max. torque M _c (Nmm) | 9.92 · 10 ⁶ | 1.70 · 10 ⁷ | | | insert basket surface (mm²) | 2.42 · 10⁴ | 4.1 · 10⁴ | | | section modulus W _c (mm ³) 1) | 3.26 · 10 ⁶ | 4.26 · 10 ⁶ | | | moment of inertia I _c (mm ⁴) | 4.15 · 10 ⁸ | 6.46 · 10 ⁸ | | | max. bending stress σ _b (N/mm²) | 3.1 | 4.0 | | | shearing stress τ (N/mm²) | 5.1 | 4.9 | | | reduced stress σ_v (N/mm ²) | 9.4 | 9.4 | | | admissible stress σ _{zul} (N/mm²) | 125 | 125 | | - 1) The section modulus is approximately the same for both insert baskets for all bending axes, so that any axis may be selected. Calculations are carried out applying Steiner's law according to /4.6-1/. - 2) In this case, the admissible stress under accidental conditions is the tensile limit of the material. Assuming an insert basket temperature of 400 °C, this is: $$R_{0.2}$$ (400 °C) = 125 N/mm² for 1.4541 steel 3) $$\sigma_v = \sqrt{\sigma_b^2 + 3\tau^2}$$ ## 4.6.1.2.2 Vertical drop from 9 m height The complete stress with the maximum acceleration determined by means of the model experiment (cf. chapter 4.5) acts on the lower insert basket: $$b = 60 g$$ This yields a maximum accelerating force $$F_{\text{max}} = m_{\text{max}} \cdot b$$ = $986 \cdot 9.81 \cdot 60 = 5.8 \cdot 10^5 \text{ N}$ with $$m_{max} = 2 \cdot 186 \text{ kg} + 2 \cdot 307 \text{ kg} = 986 \text{ kg}$$ It is verified that the DIDO insert basket, and thus also the MERLIN insert basket, is not buckled under this stress. Slenderness ratio λ (according to /4.6-1/): $$\lambda = s/i = 1296/131 = 9.89$$ with $$s = free buckling length = 2 I = 2 \cdot 648$$ = 1296 mm $$i = \sqrt{I/A} = \sqrt{4.15 \cdot 10^8 / 2.42 \cdot 10^4} = 1.31 \cdot 10^2$$ As $\lambda \ll \lambda_0$, inelastic buckling occurs. According to Tetmajer, the following applies: $$4700 - 23.0 \cdot \lambda = \sigma_K = \text{buckling stress (kp/cm}^2)$$ $$\sigma_{K} = 4472 \text{ kp/cm}^{2} = 439 \text{ N/mm}^{2}$$ In order to obtain this buckling stress, the following buckling force is required: $$F_K = \sigma_K \cdot A = 439 \cdot 2.42 \cdot 10^4$$ $$= 1.06 \cdot 10^7 \text{ N}$$ As $F_{max} = 5.8 \cdot 10^5 \text{ N}$, no buckling occurs. ### 4.6.1.2.3 Drop from 1 m height onto a gudgeon Accelerations during a drop from 1 m height onto a gudgeon are smaller as for a 9 m drop (cf. chapter 4.5). The verification of solidity for the insert baskets carried out for the 9 m drop thus also covers the 1 m drop. #### 4.6.2 RHF insert basket The geometry of the insert basket is shown by drawing 1-150-025-21-00 "C". The insert basket is made of stainless steel 1.4541. A verification of solidity was carried out for this insert basket as a component of the TN 7 transport cask (/4.6-2/). This is taken over here. ## 4.6.2.1 Handling and transport conditions #### 4.6.2.1.1 Stresses due to thermal dilatation It is verified, that the insert basket can expand in all directions without hindrance. Assuming relatively constant temperature in the insert basket, thermal stresses are negligible. axial: $$\Delta I = \alpha \cdot I \cdot (t_2 - t_1)$$ $$= 18 \cdot 10^6 \cdot 2655 \cdot (350 - 20)$$ $$= 16.6 \text{ mm}$$ where $\alpha = 18 \cdot 10^{-6} \text{ (cf. chapter 4.6.1.1.1)}$ $$I = 2655 \text{ mm (insert basket length)}$$ $$t_1 = 20 \text{ °C}$$ $$t_2 = 350 \text{ °C}$$ The following gap remains in the cask: $$s = 2675 - (16.6 + 2655) = 3.4 \text{ mm}$$ radial: $$\Delta d = \alpha \cdot d \cdot (t_2 - t_1)$$ = 18 \cdot 10^{-6} \cdot 536 \cdot (350 - 20) = 3.18 mm The following gap remains in the cask: $$s = 540 - (536 + 3.18) = 0.82 \text{ mm}$$ #### 4.6.2.1.2 Mechanical stresses Mechanical stresses are assessed under accidental conditions. Cf. also chapter 4.6.1.1.2. ### 4.6.2.2 Accidental conditions Assumptions made under 4.6.1.2 apply. Calculations are carried out for the horizontal 9 m drop according to /4.6-2/, with a modified acceleration value. ## 4.6.2.2.1 Horizontal drop from 9 m height Supplementary assumptions: - both fuel assemblies act as a uniformly distributed linear load - every integrated component is considered separately - the insert basket is not supported over its whole length by the side of the cask Fig. 3.3 is a sketch of the principle of the insert basket. #### Initial data: | b | = | 67 g | G_{AH} | = | 57 kg | |----------------------|---|--------|--------------------|---|--------| | $G_{\mathtt{BE}}$ | = | 109 kg | G_{strut} | = | 5.3 kg | | G_{basket} | = | 126 kg | t | = | 400 °C | | G _{basket2} | = | 110 kg | | | | #### - lower insert basket Calculations are only carried out for the length submitted to the load of the fuel assembly. The following conservative substitution system is selected: a) Load on a longitudinal beam under its own load and the load for a fuel assembly The system is subject to double static indetermination. The following diagram is found for momenta and transverse forces. ## Q-diagram (N): ## Course of M (Nmm): The maximum load is found in point B. ## Stress calculation: Bending stress: $$\sigma_{b} = \frac{M_{b}}{W_{b}}$$ $$M_{b}(B) = 1,02 \cdot 10^{5} \text{ Nmm}$$ $$W_{b_{min}} = \frac{b \cdot (H^{3} - h^{3})}{6 \cdot H} = \frac{20 \cdot (58^{3} - 38^{3})}{6 \cdot 58}$$ $$= 8060 \text{ mm}^{3}$$ $$(B) \sigma_{b} = \frac{1,02 \cdot 10^{5}}{8060} = 12,7 \text{ N/mm}^{2}$$ Shearing stress: $$\tau = \frac{F}{A}$$ (B)F = 3,03 · 10³ N $$A = 20 \cdot 2 \cdot 10 = 400 \text{ mm}^2$$ $$\tau = \frac{3,03 \cdot 10^3}{400} = 7,6 \text{ N/mm}^2$$ Reduced stress: $$\sigma_{v} = \sqrt{\sigma_{b}^{2} + 3\tau^{2}} = 18,3 \text{ N/mm}^{2}$$ $$\sigma_{zul} = R_{0,2} (1.4541 \text{ für } 400^{\circ}\text{C}) = 125 \text{ N/mm}^{2} > \sigma_{v}$$ Tensile stresses in the supporting struts: $$\sigma_{Z} = \frac{F}{A}$$ A = 40 · 15 = 600 mm² F = 3,03 · 10³ N (in 8) F = 2,62 · 10³ N (in C) $\sigma_{Z} = 5,03 \text{ N/mm}^{2} \text{ (in B)}$ $\sigma_{Z} = 4,35 \text{ N/mm}^{2} \text{ (in C)}$ Stress in the upper supporting ring: $$\sigma_{Z} = \frac{F}{A}$$ A = 20 · 20 = 400 mm² F = 1,13 · 10³ N (in A) $\sigma_{Z} = 2.8 \text{ N/mm}^{2}$ Stresses in the bottom steel plate: $$F = 9.45 \cdot 10^2 \text{ N}$$ No revision of stress calculations is carried out, as the actual stress is lower than in the upper supporting ring. b) Revision of calculations for
the transmitting rib in the longitudinal struts. Assumption: surface load on strut due to fuel assembly load $$(b = 67 g)$$ $$F = 109 \text{ kg} \cdot 67 \text{ g} = 7.17 \cdot 10^4 \text{ N}$$ $$\sigma_D = \frac{F}{A}$$ In order to take into account the notch effect due to existing slots, the following selection is made: $$\sigma_{\rm D} = \sigma_{\rm zul} = \frac{{\rm R}_{\rm 0.2}}{15} = \frac{125}{15} = 83 \text{ N/mm}^2$$ If the actual rib width is s = 20 mm, the required transmission length is: $$1 = \frac{A}{S} = \frac{F}{\sigma_D \cdot S} = \frac{7.17 \cdot 10^4}{83 \cdot 20}$$ $$= 43.2 \text{ mm}$$ The existing transmitting total length is $$I = 240 \text{ mm}$$ One thus obtains: $$\sigma_{D} = \frac{F}{A_{vorh}} = \frac{7.17 \cdot 10^{4}}{240 \cdot 20}$$ $$= 14.9 \text{ N/mm}^{2}$$ c) Surface pressing against the cask wall $$p = \frac{F}{A}$$ $$F = (G_1 + G_2) \cdot b = 1.44 \cdot 10^5 \text{ N}$$ $$G_1 = \text{weight of a fuel assembly} = 109 \text{ kg}$$ $$G_2 = \text{maximum insert basket weight over the calculated length}$$ $$= 110 \text{ kg}$$ Surface lying against the cask wall: A = $$1030 \cdot 20 = 2.06 \cdot 10^4 \text{ mm}^2$$ p = 9.4 N/ mm^2 p < $p_{zul} = R_{0.2} = 125 \text{ N/ mm}^2$ d) Surface pressing between fuel assembly and longitudinal strut - strut $$p = \frac{F}{A}$$ $$F = G_{BE} \cdot b = 109 \text{ kg} \cdot 67 \text{ g} = 7.2 \cdot 10^4 \text{ N}$$ $$A = 1 \cdot b = 920 \cdot 9.16 = 8427 \text{ mm}^2$$ $$p = 8.5 \text{ N/mm}^2$$ $$p < p_{zu1} = R_{0.2} (1.4541) = 125 \text{ N/mm}^2$$ ## - fuel assembly Calculations are revised according to /4.6-3/. The following is valid: $$p_{max} = \frac{2 \cdot P}{\pi \cdot b \cdot 1}$$ with: $$b = \frac{8 \cdot P \cdot r (1 - v^2)}{\pi \cdot E \cdot 1} = 5,33 \text{ mm}$$ $$v = 0,3$$ $$E = 7000 \text{ N/mm}^2 \text{ (aluminum alloy)}$$ $$1 = 920 \text{ mm (length of fuel assembly tube)}$$ $$r = 413,6/2 = 206,8 \text{ mm (radius of exterior fuel assembly tube)}$$ $$P = 7,2 \cdot 10^4 \text{ N}$$ $$P_{max} = 6,2 \text{ N/mm}^2$$ $p_{max} < R_{0,2}$ (Al alloy at 380 °C) = 17 N/mm² (according to /4.6-4/) ## e) Interior tube and self weight The interior tube has no supporting function. The load is due to the accelerated self weight. The tube is fastened on one end. The following substitution system is selected. $$F = q_0 \cdot 1 = G_{\text{tube}} \cdot b = 41,5 \text{ kg} \cdot 67 \cdot 9,81 = 2,8 \cdot 10^4 \text{ N}$$ The maximum stress occurs at the fastening point. The following is valid: # - Bending stress $$M_{\text{max}} = \frac{F \cdot 1}{2} = \frac{2,8 \cdot 10^4 \cdot 870}{2} = 1,22 \cdot 10^7 \text{ Nmm}$$ $$W_{\text{b}} = \frac{\pi}{32} \cdot (\frac{D^4 - d^4}{D}) = \frac{\pi}{32} \cdot (\frac{240^4 - 224^4}{240}) = 3,27 \cdot 10^5 \text{ mm}^3$$ $$\sigma_{\text{b}} \cdot \frac{M}{W_{\text{b}}} = \frac{1,22 \cdot 10^7}{3,27 \cdot 10^5} = 37,2 \text{ N/mm}^2$$ #### - Transverse stress $$F_{\text{max}} = 2.8 \cdot 10^4 \text{ N}$$ $$A = \frac{\pi}{4} \cdot (240^2 - 224^2) = 5830 \text{ mm}^2$$ $$= \frac{F}{A} = \frac{2.8 \cdot 10^4}{5830} = 4.8 \text{ N/mm}^2$$ ### - Reduced stress $$\sigma_{V} = \sqrt{\sigma_{b}^{2} + 3\tau^{2}} = 38,1 \text{ N/mm}^{2}$$ $$\sigma_{V} < \sigma_{zu1} = R_{0,2} (1.4541) = 125 \text{ N/mm}^{2}$$ ## - Upper insert basket The upper insert basket corresponds to the calculated part of the lower one. Stresses found for the latter are also valid here. 4.6.2.2.2 Vertical drop from 9 m height $$b = 60 g$$ - Lower insert basket - a) Surface pressing against the cask bottom $$p = \frac{F}{A}$$ $$F = (2 \cdot G_{BE} + G_{K\"{o}rbe}) \cdot 60 \text{ g} =$$ $$= (2 \cdot 109 + 126 + 110 + 57) \cdot 60 \text{ g}$$ $$= 3.0 \cdot 10^{5} \text{ N}$$ $$A = (540^{2} - 400^{2}) \cdot \frac{\pi}{4} = 1.03 \cdot 10^{5} \text{ mm}^{2}$$ $$p = 2.9 \text{ N/mm}^{2}$$ $$p < p_{zu1} = R_{0.2} (1.4541) = 125 \text{ N/mm}^{2}$$ b) Buckling safety of the struts in the fuel assembly zone During a vertical drop, the whole lower insert basket is submitted to a stress by the upper basket with fuel assemblies and the spacers. $$F_K = (G_{BE} + G_{K_2} + G_{AH}) \cdot 60 \text{ g}$$ = 276 kg \cdot 60 g = 1,63 \cdot 10⁵ N Buckling force per strut: $$F_{KS} = \frac{F_K}{4} = 4,07 \cdot 10^4 \text{ N}$$ Calculation is carried out according to /4.6-1/. The part wherein the fuel assembly is locate, I = 1030, is taken as length of the insert basket. The radial supporting struts are conservatively neglected. Free buckling length $$s = 0.7 \cdot 1 = 721 \text{ mm}$$ Inertial radius $i = \sqrt{I/S}$ Slenderness ratio $k = s/i$ $\lambda > \lambda_0 = 96 \rightarrow$ elastic buckling. The critical buckling force according to Euler thus is: $$K = \frac{\pi^2 \cdot E \cdot I}{S^2} = \frac{\pi^2 \cdot 2 \cdot 10^5 \cdot 1,33 \cdot 10^4}{721^2}$$ $$= 5,05 \cdot 10^4 \text{ N}$$ $$F_{KS} < K \rightarrow \text{no buckling occurs}$$ and tension in the struts amounts to $$\sigma_{\rm d} = \frac{F_{\rm KS}}{A} = \frac{4.07 \cdot 10^4}{400}$$ $$= 101.8 \text{ N/mm}^2$$ $\sigma_{\rm d} < \sigma_{\rm zul} = R_{0.2} (1.4541) = 125 \text{ N/mm}^2$ c) Buckling of the lower part of the insert basket (spacer part) F_K = $$(2 \cdot G_{BE} + G_{K1} + G_{K2} + G_{AH}) \cdot 60 \text{ g}$$ = 3,0 \cdot 10⁵ N F_{KS} = F_K/4 = 7,52 \cdot 10⁴ N (buckling force per strut) 1 = $(1320 - 1030) = 290 \text{ mm}$ s = 0,7 \cdot I = 203 mm I_{min} = h \cdot b³/12 = 58 \cdot 20³/12 = 3,87 \cdot 10⁴ mm⁴ A = S = b \cdot h = 58 \cdot 20 = 1160 mm² i = $\sqrt{I/S} = 5,78$ \angle = s/i = 203/5,78 = 35,1 $\lambda > \lambda_0 = 96 \rightarrow \text{inelastic buckling}$. According to Tetmajer, critical buckling stress is: $$\sigma_{K} = 3030 - 12.9 \cdot \text{(kp/cm}^{2})$$ $$= 252.7 \text{ N/mm}^{2}$$ and critical buckling force is: $$K = \sigma_K \cdot S = 252,7 \cdot 1160$$ = 2,93 \cdot 10⁵ $F_{KS} < K \rightarrow$ no buckling occurs. Stress in the strut: $$\sigma_{\rm d} = \frac{F_{\rm KS}}{A}$$ = 64,8 N/mm² $\sigma_{\rm d} < \sigma_{\rm zul} = R_{0.2} (1.4541) = 125 \text{ N/mm}^2$ d) Surface pressing between upper and lower insert basket $$F = (G_{BE} + G_{K2} + G_{AH}) \cdot 60 \text{ g}$$ $$= 1,62 \cdot 10^{5} \text{ N}$$ $$A = (516^{2} - 486^{2}) - \frac{\pi}{4} = 2,36 \cdot 10^{4} \text{ mm}^{2}$$ $$\sigma_{d} = \frac{F}{A} = 6,9 \text{ N/mm}^{2}$$ $$\sigma_{d} < \sigma_{zu1} = R_{0,2} (1.4541) = 125 \text{ N/mm}^{2}$$ # - Upper insert basket The load on the upper insert basket due to the lower one during a 9 m drop on the lid is: $$F_K = (G_{BE} + G_{K1}) \cdot 60 \text{ g} = 1,38 \cdot 10^5$$ It is thus smaller than in the opposite case. This means that the upper insert basket does not buckle. ### - Upper spacer The force acting on the upper spacer during a 9 m drop on the lid is: $$F_K = (2 \cdot G_{BE} + G_{K1} + G_{K2}) \cdot 60 \text{ g}$$ = 2,68 \cdot 10⁵ N $F_{KS} = F_K/4 = 6,68 \cdot 10^4 \text{ N}$ The stress is smaller than that acting on the spacer part of the lower insert basket. As the buckling length (I = 275 mm) is smaller than for the lower spacer, no buckling occurs. $$\sigma_{\rm d} = \frac{F_{\rm KS}}{A} = \frac{6.68 \cdot 10^4}{1160}$$ $$= 57.6 \text{ N/mm}^2$$ $\sigma_{\rm d} < \sigma_{\rm zul} = R_{0.2} (1.4541) = 125 \text{ N/mm}^2$ # 4.6.2.3 Handling conditions Maximal stress occurs when the insert baskets are lifted with the facility crane. This stress is much smaller than that occurring under accidental conditions, so that no verification is required for normal handling. Merely the solidity of the lifting shackles is demonstrated in the following. They are only used to handle the empty insert basket. Maximum force during lifting (acceleration = 1.5 g) $$F = m \cdot b = 126 \text{ kg} \cdot 1.5 \text{ g}$$ = 1855 N Stress in the lifting shackles: each lifting shackle is welded on both sides to the interior tube (that is, fastened by clamping). Maximum stress occurs in the middle of the shackle. $$M_{\text{max}} = \frac{F \cdot 1}{8} = \frac{1855 \cdot 224}{8} = 5,2 \cdot 10^{4} \text{ Nmm}$$ $$W_{\text{b}} = \frac{\pi}{32} \cdot 0^{3} = \frac{\pi}{32} \cdot 25^{3} = 1534 \text{ mm}^{3}$$ $$\sigma_{\text{b}} = \frac{M}{W_{\text{b}}} = 33,9 \text{ N/mm}^{2}$$ $$\tau = \frac{F}{A} = 3,8 \text{ N/mm}^{2}$$ $$\sigma_{\text{v}} = \sqrt{\sigma_{\text{b}}^{2} + 3\tau^{2}} = 34,5 \text{ N/mm}^{2}$$ $$\sigma_{\text{v}} < \sigma_{\text{zul}} = R_{0,2} (1.4541) \cdot 0,4 = 50 \text{ N/mm}^{2}$$ The solidity of the lifting shackles is sufficient. Stresses in the interior tube (240 x 8) are very small. | 4.6.3 | Literature | |---------|---| | /4.6-1/ | Dubbel, Taschenbuch für den Maschinenbau,
Springer-Verlag Berlin, 1970 | | /4.6-2/ | Safety report, transport of two irradiated RHF fuel assemblies in the TN 7 cask, TN report 8021, rev. 2 | | /4.6-3/ | Hütte I, 28. edition | | /4.6-4/ | Altenpohl, Aluminium und Aluminiumlegierungen, | Weights: total 20720 kg shock absorber (head) 780 kg lid 760 kg shock absorber (foot) 780 kg Insert baskets for DIDO and MERLIN fuel assemblies 1 = upper spacer 2 = upper fuel assembly insert basket 3 = lower fuel assembly with lower spacer 4 = spacer # 5. Temperature distribution inside the cask In this chapter, stationary temperature situations under normal operation and non stationary temperature situations expected in case of fire are calculated for the TN 7-2 cask. Non stationary thermal calculations are carried out using the HEATING 5 program /5-1/. #### 5.1 Generalities The cask is designed in such a way that it assures tight enclosure of the contents under the most different conditions. Heat is removed over the surface of the cask by natural convection and released to the environment. Maximum decay heat released by the loaded fuel assemblies is found in chapter 2.3 Calculation of stationary temperature distribution is carried out separately for the different types of load. Non stationary heat calculations in an
accidental fire are based on a representative model which covers all individual cases. # 5.2 Stationary temperature distribution inside the cask Calculations were carried out similarly to /5-2/ and /5-3/. ### 5.2.1 Calculation model Temperature calculations are carried out for the horizontal central plane of the cask. The model is based on the following assumptions and simplifications: - 1. The cask lies horizontally. - 2. Transport is carried out dry. - 3. Calculations are carried out in one dimension. - 4. For calculation of the cask wall temperatures, heat sources inside the cask cavity are homogenised. - 5. Gaps which may occur between the lead shielding and the surrounding layers disappear under operating conditions due to thermal expansion. - 6. Thermal transfer from the exterior cask mantle occurs through convection and radiant heat transfer. ### 5.2.2 Initial data ### 5.2.2.1 Thermal powers Thermal powers are also shown in chapter 2.3 ## A. DIDO and MERLIN fuel assemblies Maximum thermal power per insert basket is 1125 W. There are four insert baskets in the cask. Maximum thermal power within the cask is 4500 W. ## B. RHF fuel assemblies Thermal power per fuel assembly: 2250 W at the utmost. Maximum thermal power within the cask is 4500 W. # 5.2.2.2 Geometry Radial cask geometry in the central plane is shown in Fig. 5-1. Geometry of the insert baskets may be taken from the corresponding drawings. # 5.2.2.3 Compilation of initial data Table 5-1: Compilation of initial data for the assessment of cask body temperature | Index | Position | Material | Interior | $\alpha \left[\frac{W}{m^2 K} \right]$ | $\lambda \left[\frac{W}{M} \right]$ | ε[-] | |----------|----------------------|-------------|--------------|---|--------------------------------------|------| | (Place) | | | diameter [m] | [m [*] K] | [m K] | | | <u>~</u> | environment | air | - | - | 0.0189 | - | | W | surface | steel/paint | 1.03 | 3.66 | - | 0.9 | | 1 | exterior
cladding | steel/paint | 0.98 | - | 15 | - | | 2 | insulation | cement | 0.938 | - | 1.6 | - | | 3 | shielding | lead | 0.563 | - | 35 | - | | 4 | interior
cladding | steel | 0.54 | - | 15 (| 0.55 | # 5.2.3 Calculation of temperature distributions ### A. DIDO and MERLIN fuel assemblies The results of calculations are listed in table 5-3. Calculations are carried out according to the VDI-heat distribution chart /5-4/: a) Temperature tw at the surface of the cask $$\dot{Q} = \varepsilon \cdot c_S \cdot A \cdot \left[\left(\frac{T_w}{100} \right)^4 - \left(\frac{T_\infty}{100} \right)^4 \right] + \alpha_K \cdot A \cdot (t_w - t_\infty)$$ where ε = 0.90 (radiation coefficient of paint) C_s = 5.77 (Stefan-Boltzmann constant) A = 9.16 m² (total heat releasing surface between the two shock absorbers) T_w = wall temperature in K T_{∞} = ambient temperature in K = 311 K (according to /5-5/) α_{K} = hat transfer coefficient for a horizontal cylinder = f(Nu, Gr, Pr, λ) Gr = $$\frac{g \cdot h \cdot 1^{2} \cdot \beta \cdot (t_{w} - t_{\infty})}{v^{2}} = 9.84 \cdot 10^{9}$$ $$1' = \frac{\pi}{2} \cdot d_a = 1,62 \text{ m}$$ $$h = d_a$$ Pr, β and ν related to $t_m = 60 ^{\circ}$ C $$Nu_{1'} = 205$$ $$\alpha_{K} = \frac{Nu_{1} \cdot \lambda_{m}}{1} = 3,66 \frac{W}{m^{2}K}$$ $$t_w, t_\infty$$ = temperatures in °C Surface temperature tw = 82 °C Thus, surface temperature remains below the admissible limit according to /5-5/. b) Temperature at cask surface with solar irradiation t₁ According to /5-5/, thermal flow due to solar irradiation over 24 h on the effective cask surface is: $$\emptyset = 193.5 \text{ W/m}^2$$ This yields the following thermal power: $$\dot{Q}_S = A \cdot \epsilon \cdot \emptyset = 9,16 \cdot 0,3 \cdot 193,5$$ = 531,8 W Temperature t₁ is now calculated as follows: $$t_1 = t_{\infty} + \frac{\dot{Q} + \dot{Q}_S}{\dot{Q}} \cdot (t_W - t_{\infty})$$ $$= 38 + \frac{4500 + 531.8}{4500} \cdot (82 - 38)$$ $$= 88°C$$ c) Heat penetration through the basic body - temperature of interior cask wall t₄ $$\Delta t = \frac{\dot{Q}}{2\pi \cdot 1} \cdot \left(\frac{\ln \frac{d_W}{d_1}}{\lambda_1} + \frac{\ln \frac{d_1}{d_2}}{\lambda_2} + \frac{\ln \frac{d_2}{d_3}}{\lambda_3} + \frac{\ln \frac{d_3}{d_4}}{\lambda_4} \right)$$ where: $\triangle t$ = temperature gradient in cask wall 1 = average length = $$\frac{l_a + l_i}{2}$$ = 2,84 m 0 = 4500 W Further values are found in table 5-1. $$\Delta t = 12.1 \, ^{\circ}C$$ $$t_4 = t_1 + \Delta t = 99 \,^{\circ}\text{C}$$ Maximum temperatures of: - cement: $t_2 = 94 \, ^{\circ}\text{C}$ - lead: $t_3 = 98 \, ^{\circ}\text{C}$ Thus temperatures of these materials remain below the admissible limits. d) Temperature of insert basket and fuel assemblies Calculations are carried out as in /5-2/. It is shown in /5-2/ that the highest temperatures occur in the DIDO insert basket; temperature distribution is thus calculated for this case. Calculations are carried out according to the following procedure: - 1. Heat transfer from the exterior surface of the insert basket to the interior lining of the cask occurs through radiation. The surface of the interior lining is considered as heat transfer surface. - 2. Residual heat of the four interior tubes plus 50 % of the heat of the exterior row of tubes is transferred from the walls of the exterior tubes to 1/3 of the perimeter. - 3. The four central tubes transfer their heat to the exterior row of tubes through radiation. Q/insert basket = 1125 $I_{basket} = 630 \text{ mm}$ Only radiation is considered for the heat transfer from the cask wall to the exterior row of insert basket tubes (this is conservative). Exterior temperature of the exterior row of tubes is: $$T_5^4 = T_4^4 + \frac{Q \cdot 10^8}{\epsilon \cdot A \cdot C_s}$$ where: $T_4 = 372.6 \text{ K}$ (temperature of the interior cask wall) Q = 1125 W ϵ = 0.55 (radiation coefficient of stainless steel) $A = d \cdot \pi \cdot I = 0.54 \cdot \pi \cdot 0.63 = 1-07 \text{ m}^2$ (interior lining surface over the length of the basket) $C_s = 5.77$ $t_5 = 206 \, ^{\circ}\text{C}$ Heat transfer in the exterior row of tubes due to conduction: $$t_6 - t_5 = \frac{Q \cdot S}{\lambda \cdot A}$$ where: Q = 712/14 = 51 W s = tube perimeter = $1/3 \cdot d \cdot \pi$ = $1/3 \cdot 0.108 \cdot \pi = 0.11 \text{ m}$ $A = 2 \cdot 0.005 \cdot 0.63 = 0.0063 \text{ m}^2$ $\lambda = 15 \text{ W/mK}$ Temperature t_6 of the side of the exterior row of tubes facing the centre of the basket is: $$t_6 = 265 \, ^{\circ}\text{C}$$ The four central tubes radiate onto the exterior row of tubes. Temperature t_7 of the side of the central tubes facing the exterior row of tubes is: $$T_7^4 = T_6^4 + \frac{\dot{\mathfrak{g}} \cdot 10^8}{\varepsilon \cdot A \cdot C_S}$$ $$= 8,377 \cdot 10^{10} + \frac{75 \cdot 10^8}{0,55 \cdot 0,068 \cdot 5,77}$$ $$t_7 = 314$$ °C Thermal conductivity through the wall of the central tube. Temperature t_{δ} of the interior wall: $$t_8 - t_7 = \frac{0.8}{2.15} = \frac{75.0,11}{2.15.0,0063}$$ $$t_8 = 358^{\circ}C$$ Average temperature to of the central basket tube: $$t_9 = \frac{314 + 358}{2} = 336^{\circ}C$$ Further calculation of fuel assembly temperature is carried out on the base of this average temperature. Maximum fuel assembly temperature: The fuel assemblies, which consist of 4 concentric cylinders, stand in the insert basket tubes. Thermal transfer between the single cylinders and the insert basket is due to radiation and conductivity in air. The following is valid: $$Q = \varepsilon \cdot C_S \cdot A \cdot \left[\left(\frac{T_{10}}{100} \right)^4 - \left(\frac{T_9}{100} \right)^4 \right] + A \cdot \frac{1}{5} \left(t_{10} - t_9 \right)$$ This allows to calculate temperatures up to the innermost fuel assembly cylinder temperature t_{13} . This is done on the base of following data: Table 5-2: Input data to assess temperatures in the central fuel assemblies | Position | Thermal | Transmitting | Radiation | Thermal | Gap | |----------|---------|--------------|-----------|----------|----------------------| | | power | surface | number | conduct. | width | | | Q | Α | ε | λ | S | | | (W) | (m^2) | (-) | (W/mK) | (m) | | 10/9 | 75 | 0.184 | 0.33 | 0.053 | 2.4·10 ⁻³ | | 11/10 | 52 | 0.165 | 0.11 | 0.053 | 3.4·10 ⁻³ | | 12/11 | 32 | 0.145 | 0.11 | 0.053 | 3.4·10 ⁻³ | | 13/12 | 15 | 0.126 | 0.11 | 0.053 | 3.4-10 ⁻³ | This yields the following results: $t_{10} = 351 \, ^{\circ}\text{C}$ $t_{11} = 370 \, ^{\circ}\text{C}$ $t_{12} = 383 \, ^{\circ}\text{C}$ $t_{13} = 390 \, ^{\circ}\text{C}$ Temperature of a fuel assembly in an exterior row insert basket tube (Q = 125 W) Exterior tube temperature: t₅ = 206 °C Interior tube temperature: $t_6 = 296 \, ^{\circ}\text{C}$ Average temperature: $t_m = 251 \,^{\circ}\text{C}$ The same pattern of calculation yields a temperature of less than 390 °C for the innermost fuel cylinder. Table 5-3: Temperature distribution in a TN 7-2 cask loaded with DIDO and MERLIN fuel assemblies | Position | | Temperature °C | |-----------------------------|-----------------|----------------| | Exterior cask wall | | | | - without solar irradiation | t _w | 82 | | - with solar irradiation | t ₁ | 88 | | Interior cask wall | t ₄ | 100 | | Central insert basket | t ₈ | 358 | | Interior fuel cylinder | t ₁₃ | 390 | The results show that temperature distribution within the cask has no influence on the tight enclosure. Temperatures remain below the admissible values for the different materials. ## B. RHF fuel assemblies The main results of calculations are listed in table 5-4. As the thermal power in the cask is the same (Q = 4500 W) and it may be surmised that the heat releasing cask surface is identical, the following values may be taken over from 5.2.3.A, a) and b): $$t_w = 82 \, ^{\circ}C$$ $$t_1 = 88 \,{}^{\circ}\text{C}$$ Further calculations are carried out similarly to /5-3/. c) Heat transfer through the basic
body - interior cask wall temperature t4 Assumption: heat propagates trapezoidally between the interior heat releasing length ($I_i = 1.9 \text{ m}$) and the exterior heat releasing length (I = 2.53 m). The average diameter of the four cask layers is calculated according to: $$d_{m} = \frac{d_{a} - d_{i}}{\ln \frac{d_{a}}{d_{i}}}$$ The length I_m obtained from this diameter is used to assess Δt . Temperature differences are assessed according to: $$t = \frac{\frac{1}{Q}}{2 \cdot \pi \cdot I_m} \cdot \frac{\ln \frac{d_a}{d_i}}{\lambda}$$ where: $$Q \cdot = 4500 \text{ W}$$ $I_{m1} = 2.50 \text{ m}$ $I_{m2} = 2.44 \text{ m}$ $I_{m3} = 2.15 \text{ m}$ $I_{m4} = 1.91 \text{ m}$ Further input data can be taken over from table 5-1. $$t_4 = t_1 + \Delta t$$ = 88 + (1.0 + 8.0 + 4.9 + 1.0) = 103 °C $t_2 = 97$ °C (maximum temperature of cement) t₃ = 102 °C (maximum temperature of lead) No inadmissible material temperatures occur. d) Temperature of fuel assembly $t_{\text{6}},\,t_{\text{7}}$ and of insert basket t_{5} Thermal transfer from the exterior cylinder of the RHF fuel assembly and the cask wall occurs through radiation and convection. Calculation is carried out according to equation: $$Q = \varepsilon \cdot A_{m} \cdot C_{12} \cdot \left[\left(\frac{T_{5}}{100} \right)^{4} - \left(\frac{T_{4}}{100} \right)^{4} \right] + \alpha_{K} \cdot A_{m} \cdot (t_{5} - t_{4})$$ with following initial data: $$A_{m} = (\frac{d_{a} + d_{i}}{2}) \cdot \pi \cdot 1_{m}$$ $d_{a} = 0,54 \text{ m}$ $d_{i} = 0,414 \text{ m}$ $1_{m} = 1,98 \text{ m}$ $\varepsilon_{a} = 0,55$ $\varepsilon_{i} = 0,11$ $0 = 4500 \text{ W}$ $t_{a} = 103^{\circ}\text{C}$ $\sigma_{LK} = f(Pr,Gr,Nu,\lambda)$ The obtained result is: $$t_6 = 335 \, ^{\circ}\text{C}$$ The temperature of the interior fuel assembly tube is calculated assuming that half the heat of the assembly is transferred to the interior over the 280 fuel/aluminum plates. Due to the high aluminum contents and to the good thermal conductivity of aluminum, temperature gradient is small. The following applies: $$\Delta t = \frac{Q \cdot S}{A \cdot A}$$ $$Q = 2250/2 = 1125 W$$ $$S = \frac{(d_a - d_i)}{2} = \frac{(0.41 - 0.26)}{2} = 0.075 \text{ m}$$ \[\Lambda = 100 \, \text{W/mK} \quad \text{(assumed thermal conductivity of the fuel/aluminum plates)} \] $$A = b \cdot 1 \cdot 280 = 0,00127 \cdot 0,9 \cdot 280 = 0,32 \text{ m}^2$$ $$\Delta t = \frac{1125 \cdot 0,075}{100 \cdot 0,32} = 2,7^{\circ}C$$ The temperature of the interior fuel assembly tube is: $$t_7 = 338 \, ^{\circ}\text{C}$$ The temperature of the insert basket t_5 is lower than that of the fuel assembly. The solidity of all materials is sufficient for the calculated temperatures. Table 5-4: Temperature distribution in a TN 7-2 cask loaded with 2 RHF fuel assemblies. | Position | | Temperature °C | |-----------------------------|----------------|----------------| | Exterior cask wall | | | | - without solar irradiation | t_w | 82 | | - with solar irradiation | t ₁ | 88 | | Interior cask wall | t ₄ | 103 | | Insert basket | t ₅ | < 338 | | Fuel assembly | t ₇ | 338 | # 5.3 Temperature distribution in the cask under accidental conditions In accordance with IAEA regulations /5-5/, the cask will have to withstand half-hour accidental fires with a constant temperature of 800 °C. It will be demonstrated by way of non stationary calculation that even in case of an accidental fire, the admissible maximum temperature of the individual types of material will not be reached. # 5.3.1 Description of the calculating program The non stationary temperature calculation is carried out by two dimensional temperature calculation using the HEATING 5 program /5-1/. This program is capable of solving the surface-heat-transfer equations in Cartesian and cylindrical co-ordinates (one-, two- and three-dimensional). An implicit difference method is applied for this. The general formulation of the program allows for the processing of temperature- and location-dependent material data, apart from a large variety of other boundary conditions (radiation, convection, etc.) #### 5.3.2 Calculation model. The model equivalent for temperature behaviour shown in Fig. 5-2 was compiled based on the geometry of the TN 7-2 transport cask according to drawing no. 1-150-050-04-00. The model is based on following assumptions and simplifications: - 1. The cask is lying horizontally. - 2. Transport is carried out under dry conditions. - 3. The calculation is carried out two-dimensionally. :: - 4. The inside of the cask is homogenised. Conservatively, its heat capacity is taken into account. The heat source inside the cask is assumed so as to be representative for the different types of loading. - 5. The shock absorbers are considered to be a homogeneous area. Deformations caused by a previous fall from a height of 9 m are taken into account with regard to the lid shock absorber. - 6. Heat-surface-transfer on the outside of the cask takes place by convection and radiation. - 7. The trunnions and the base plates are not taken into account in the calculation model. - 8. Possible gaps within the cask body will disappear due to thermal expansion of the material. - 9. Heat source density in the axial direction is assumed to be constant. - 10. The heat-surface-transfer in the gap between the heat source and the inner lining is due to heat conduction and radiation. - 11. It is conservatively assumed that the thermal conductivity of the cement will not decrease due to desiccation of the material during a fire. Evaporation heat required by evaporation of the water component of the cement is not taken into account. Two calculation runs are carried out as it is possible that the cement will not dry out completely, contrary to cask philosophy, and that thermal conductivity will thus decrease. The two runs will differ only by the thermal conductivity of the cement during the cooling phase. Run 1: $\lambda_{cement} = 1.6$ W/mK Run 2: $\lambda_{cement} = 0.25 \text{ W/mK}$ # 5.3.3 Initial data and characteristic material data ### 5.3.3.1 Heat sources The non stationary temperature calculation should be as general as possible in order to cover all considered types of loading. The following is assumed in order to assure this: - The heat source inside the cask is homogenised. The dimensions of the cylindrical heat source are being assumed as follows: - diameter: 0.473 m - height: 2.5 m - distance from the cask bottom: 0.1 m - distance from the cask lid: 0.07 m The gap between the inner cask wall with a diameter of 0.54 m and the heat source is being chosen at a conservatively high value so that little heat will be transferred into the cask inside. - The thermal power of the load is 4.5 kW. - The heat source was conservatively not assigned any thermal capacity. #### 5.3.3.2 Characteristic material data The individual material data have been derived from the literature or manufacturer's information. Fig. 5-2 shows the various types of materials used for the calculation model. Material 1: stainless steel $$\lambda = 15 \frac{W}{mk}$$ $$\rho = 7880 \frac{\text{kg}}{\text{m}^3}$$ $$C_p = 500 \frac{J}{kgK}$$ Material 2: lead $$\lambda = 35 \frac{W}{mk}$$ $$\rho = 11200 \frac{kg}{m^3}$$ $$C_p = 130 \frac{J}{\text{kgK}}$$ Material 3: thermal insulation (cement) $$\lambda = 16 \frac{W}{mk}$$ (hydrated cement) $$\lambda = 0.25 \frac{W}{mk}$$ (dehydrated cement) $$\rho = 1890 \frac{\text{kg}}{\text{m}^3}$$ $$C_p = 3150 \frac{J}{kgK}$$ Desiccation of the cement starts at 100 °C and is completed at approximately 200 °C. For the purpose of calculation it is conservatively assumed that the heat conductivity and the specific thermal capacity do not change between these temperature values (i.e. λ is assumed to remain constant at 1.6 W/mK during a fire). ### Material 4: shock absorbers The shock absorbers consist of balsa wood as well as of a metal sheet casing and steel rods. An effective value for λ is determined higher than the heat conductivity of balsa wood. $$\lambda = 0.1 \frac{W}{mk}$$ $$\rho = 135 \frac{kg}{m^3}$$ $$C_{_{p}}=2721\frac{J}{kgK}$$ ### Material 5: Material 5 is the homogenised area of insert basket components and fuel assemblies. The effective material values are conservatively estimated: $$\lambda_{\text{eff}} = 4 \frac{W}{mk}$$ $$\rho_{\text{eff}} = 1460 \frac{kg}{m^3}$$ $$C_{p \text{ eff}} = 10 \frac{J}{\text{kgK}}$$ The thermal capacity of the homogenised inside area is conservatively set to 0. ### Material 6: air Temperature dependence of the heat conductivity of air is taken into account. The values quoted in 20 °C steps in /5-4/ are interpolated linearly and C_p is assumed to be constant. $$\rho = 1 \frac{kg}{m^3}$$ $$C_p = 1000 \frac{J}{kgK}$$ - The thermal transition between a fire and the cask body is assured by radiation and convection. According to /5-7/, the thermal radiation transition coefficient α_{S} is 90 % for a flame temperature of approximately 800 °C and the natural convection coefficient α_{K} is 10 % of the total thermal transition coefficient α_{Ges} . The emission coefficient of flames is $\varepsilon_F = 0.7$ - 0.9 according to literature. For calculations, $\varepsilon_F = 1$ is assumed (conservatively). The absorption coefficient ϵ of the surface is also set to 1 in order to take account of a change in the coefficient due to sooting. The amount of heat assumed per unit area is determined by: $$q'' = \alpha_{K} \cdot (T_{F} - T_{0}) + \alpha_{S} \cdot (T_{F} - T_{0}) \frac{W}{m^{2}}$$ where $$\alpha_{S} = \mathcal{E} \cdot \sigma \cdot (T_{F}^{2} + T_{0}^{2}) (T_{F} - T_{0})$$ $$\alpha_{K} = \frac{0.1}{0.9} \cdot \alpha_{S} = 0.11 \alpha_{S}$$ $$q'' = \mathcal{E} \cdot 1.1 \cdot \sigma \cdot (T_{F}^{4} - T_{0}^{4}) =$$ $$= 6.34 \cdot 10^{-8} \cdot (T_{F}^{4} - T_{0}^{4}) \frac{W}{m^{2}}$$ During the cooling stage thermal transition to the environment takes place by radiation and convection
over the cask mantle and the mantle and ends of the shock absorbers. ### 1. Radiation $$\begin{split} \dot{q} &= \overline{\epsilon} \cdot (T_i^4 - T_a^4) \\ \epsilon &= 0.9 \text{ (radiation coefficient of the paint layers)} \\ \sigma &= \text{Stefan-Boltzmann constant} \\ \overline{\epsilon} &= \epsilon \cdot \sigma = 0.9 \cdot 5.77 \cdot 10^{-8} \\ &= 5.2 \cdot 10^{-8} \, \frac{W}{m^2 \, \text{K}^4} \end{split}$$ # 2. Convection $$\dot{q} = \alpha_K \cdot (T_i - T_a) W/m^2$$ The thermal transition factor α_K is a function of the Grasshoff, Prandl and Nusselt numbers and of the heat conductivity λ . $$\alpha_{K} = f(Gr, Pr, Nu, \lambda)$$ The Grasshoff number is derived from: Nu = f (Gr, Pr) according to the average curve of 0. Krischer, from /5-4/. and α_K from: $$\alpha_{\rm K} = \frac{{\sf Nu} \cdot \lambda}{\frac{\pi}{2} \cdot {\sf D}} \qquad \qquad \text{(mantle parts)}$$ $$\alpha_{\rm K} = \frac{{\sf Nu} \cdot \lambda}{{\sf D}/2} \qquad \qquad \text{(front end)}$$ Thermal transition in the gap between the inner cask wall and the homogenised insert basket and fuel assembly area takes place by radiation and conduction. The radiation coefficient for stainless steel is assumed to be ε_a = 0.55, the radiation coefficient for the homogenised source area to be ε = 0.55. # 5.3.4 Results of non stationary thermal calculations The results of the non stationary calculations for the instants t = 0 s (start of the fire), 1,800 s (end of the fire) and 12,600 s (end of calculations) are found in the computer printouts, Tables 5-5, 5-6 and 5-7. Table 5-8 and fig. 5-3 show the time dependence of temperature for several key locations on the cask. - During the fire, the temperature of the outer steel wall rises to a maximum of 642 °C at the centre of the cask and decreases again rapidly. - The maximum temperature of lead, 285 $^{\circ}$ C, is reached during the cooling phase at t = 4,800 s. There will thus be melting of lead. - The maximum gasket temperature of 177.5 °C occurs during the cooling stage at the end of calculations, at t = 12,600 s. At this point in time a slight increase in the gasket temperature can still be observed. The increase is, however, so slight that a temperature of less than 185 °C may be expected. The proper functioning of the gaskets will not be impaired. - The temperature of the inner cask wall will reach a maximum of 286 °C at t = 4,800 s. A second calculation run will be carried out in addition to the first, with preliminary requirements changed in one respect. The heat conductivity of cement was no longer assumed to be constant at 1.6 W/mK, but a heat conductivity of the dehydrated cement of 0.25 W/mK was assumed for the cooling stage. The results of this calculation run correspond to those of the preceding run until t = 1,800 s (see Tables 5-5, 5-6). The results for t = 14,000 s (end of calculations) are listed in Table 5-9. Table 5-10 and Fig. 5-4 show the time dependence of the temperature for several key points. It should be noted that under these conditions, which are obviously conservative, the corresponding temperatures are lower than or approximately equal to those observed during the first calculation run. The following maximum temperatures are obtained: cask surface: 641,6 °C lead shielding: 244,5 °C lid gasket: 169,6 °C inner cask wall: 244,5 °C It should be noted here that the gasket temperatures reached their maximum value at the end of calculations and that a slight increase in temperature could be observed at that time. It may, however, be assumed that the temperature of less than 185 °C calculated during the first run will not be exceeded. The higher temperature of the inner wall determined during the first run is used as a base for calculating the temperature of the insert basket and of fuel assemblies during a fire. Table 5-5: Temperature distribution at time t = 0 s (Beginning of fire) First calculation run | HE AT INGS | | TN 7/2 | Non static | nary temp | Non stationary temperature distribution in a 800 °C fire and during cooling | ibution in | a 800 °C fir | e and duri | ing cooling | | | |--------------|-----------|---------|------------|------------|---|------------|--------------|------------|-------------|--------|-----| | 01 07 350 05 | - | IKANT | | KATUKL DE | IRA'LJINE EMPERATURE DESTRIBUTION | AF TER | 0 1186 | Steps, I | TIME . 0. | - | | | 0140 [50.0 | | | - | - | _ | - | • | - | - | - | - | | FINE GRID | | ٦. | | | - ~ | م د | - ~ | - : | - 0 | - 0 | 7 = | | BISTANCE | · . | ÷ | £ | 17. | 4.7 | 96. | • • | 25. | 6. | 24. | • | | ו היות | 11.67 | 73.57 | 17,00 | 37,11 | 17.54 | 34,48 | 39.49 | 34.19 | 39,36 | 19, 41 | ¥. | | ·.1· | 03.13 | | 1 | 86.10 | 40.10 | 60.10 | 60,38 | 34.44 | 58.33 | 57.55 | 36. | | 11. | | 38.11 | 37.31 | 41.13 | 46.95 | 86.74 | 86.08 | 84.98 | 84.61 | 84.26 | 39. | | .,. | | us sail | 16.34 | 47.00 | 86.43 | 86.82 | 86.15 | 4448 | 84.62 | 84.51 | 3.0 | | ۲۰۰ د | 47.1 | 11.11 | 3 7.50 | 8/.1: | \$0.1B | 86.80 | 86.13 | 65.63 | 84.52 | 84.43 | 34. | | /s. | | 20.14 | 1.0.55 | 86.32 | 87.14 | 1 29:08 | | 85.33 | 63.15 | 85.98 | 39. | | ٠.
مرد. | | 7.1.7 | 14.51 | 47.10 | 66.77 | 86.85 | 85.88 | 85.11 | 84.58 | 82.43 | 39. | | ğ., | (0.:// | Sec 50 | 24.9.70 | 88.35 | 87.21 | 87.03 | 85.66 | 44.57 | 77.12 | 15.67 | 38. | | · | | 011 111 | Che. etc. | 61. 110 | 87.52 | 47.16 | 85.66 | 84.55 | 17.32 | 76.43 | • | | 10 1.00 | | 314.40 | 04.167 | .) 1 . 41. | 90.82 | 90.31 | 88.23 | 67.08 | 80.69 | 79.88 | ċ | | | 154.0) | 125. 11 | 0.00 | 93.14 | 43.06 | 96.51 | 40.29 | 8.9.0.4 | 82.43 | 81.58 | • | | 12 1.43 | | 364.45 | 1000 | 44. | 94.10 | 43.74 | 11.47 | 911.24 | 83.40 | 82.53 | ò | | 1.1 | | 177. 5 | 3000 | · | 14.06 | 74.10 | 41.83 | 40.114 | 63.69 | 85.82 | ò | | ζ γ [| 137.4) | 174,50 | Júl. 10 | 1, 11, | 44.23 | 43.67 | 41.41 | 40.18 | 83.35 | 85.48 | • | | 15 | 131.31 | 372.20 | 61.66.7 | 14.14 | 64.76 | 45.34 | 90.18 | 84.4B | 82.33 | 64.18 | ÷ | | | | 314,40 | 611.11.7 | 41.30 | 40.00 | 90.15 | 89.08 | 46.74 | 80.57 | 19.77 | ċ | | 1.7 3.14 | 2 Bec 1.3 | . 74.40 | 1) 1. 1 u. | 47.83 | 87.11 | 40.78 | 85.48 | 84.38 | 17.29 | 16.42 | ċ | | | | 632 30 | 01.712 | 87.11 | 87.05 | 66.87 | 85.46 | 84.41 | 76.77 | 74.87 | 38. | | 6.1.6 | | 16.41 | 46.35 | 47.13 | 64.49 | 60.00 | 85.47 | 84.71 | 80.17 | 90.40 | 39. | | | | 17.16 | 86.63 | 24.79 | 67.18 | 86.67 | 85.47 | 84.76 | 91,36 | 81.10 | 39. | | (i) · (i) | | 41.10 | 17.40 | 41.12 | 20.18 | 96.60 | 85.58 | 85.00 | 64.40 | 84.33 | 39. | | 22 3.11 | | 13.7. | 37.4 | 06.40 | 86.91 | 86.65 | 85.72 | 64.30 | 84.65 | 84.40 | 34. | | | 3H. 3. | 88.01 | 11.76 | 86.43 | 86.74 | 86.57 | 85,80 | 10.01 | 15.07 | 73.20 | 39. | | 24 3.51 | | 63.63 | 10.00 | 61.49 | 00.00 | 59.67 | 57.49 | \$0.66 | 54.30 | 53.34 | 38. | | | 1.5 - 6.1 | 1.7.4.1 | 61.7 | (7, 17) | 17.65 | 20,00 | 10.14 | 7.07.07 | 30 00 | 20 03 | | Table 5-6: Temperature distribution at time t = 1800 s (End of fire) First calculation run | GROSS GRID | - | | , | | • | • | • | • | - | • | - | |------------|-------------|----------|---------------|----------|--------|------------|--------|--------|------------|--------|--------| | | • | | | - | - 4 | -, | - ^ | | - 0 | - 9 | | | FINE CKIU | - 3 | . : | -, : | • | , | , ~ | • | , | | .52 | 80 | | DISTANCE | | 2 | • | | B 7 • | • 30 | • | • | • | | | | 1 6.00 | 111.15 | 79.8 75 | 715.19 | 116.14 | 794.14 | 7. B. 14 | 798.74 | 744.74 | 798.14 | 27.867 | 800.00 | | 6.1. | 7 | 12. 50 | 71.00 | 11.57 | 71.48 | 11.28 | 86.69 | 68.71 | 64.44 | 73.43 | 199.34 | | ~ . | 71.10 | 5 h u.e. | 17. | 1 h 3 | 40.11 | 3 R * 7 6 | 91.40 | 87.25 | 87.67 | 56.41 | 199.35 | | | (.1 1, | 21.65 | 1, 11 1 7 | 42.11. | 94.37 | 94.56 | 93.03 | 87.22 | 88.04 | 88.46 | 199.35 | | 2.5 | 1 | 43 23 | 11.30 | 44.63 | 104.16 | 101.16 | 104.57 | 103.52 | 96.74 | 96.56 | 199.36 | | 75. | | 76 96 | 1119.61 | 111,78 | 113.75 | 117.45 | 159.61 | 134.75 | 156.75 | 158.50 | 14.662 | | , · | 7 | 97 11 | 107. | 11/.0# | 117.13 | 121.55 | 135.24 | 143.34 | 191.55 | 196.40 | 140.44 | | | 1., 1, 0. | .42 6. | | 151.79 | 156.10 | 154.14 | 162.88 | 224.15 | 617.61 | 106.40 | 149.98 | | | 11.1.1.1 | 19.4 39 | 141. | 153.69 | 154.35 | 156.25 | 185.87 | 228.64 | 614.42 | 14.419 | 00.0 | | 10 1.44 | 14.4 | 117 03 | 34.4. | 107.05 | 164.57 | 171.64 | 200.44 | 237.88 | 574.80 | 641.13 | 00.0 | | 1.1 | 11 | 148 50 | 17.4.5.54 | 171.60 | 172.09 | 174.13 | 202.60 | 239.61 | 519.82 | 041.00 | 00.0 | | 13.6.1 | 1/11.40 | 351 98 | 3. (. in | 1719 | 173.27 | 175.30 | 203.68 | 240.62 | 560,30 | 641.43 | 0.00 | | | 361.13 | 11. 21.1 | 1.5 . 1 . 7 5 | 113.15 | 173.62 | 175.65 | 204102 | 240.93 | 580.45 | 641.55 | 0.00 | | | 1.4.1. 34 | 191 93 | 320.71 | 176.14 | 173,21 | 175.24 | 203,63 | 240.57 | 580.27 | 641.41 | 00.0 | | 11, 41 | 94 146 | 148 37 | 12.3.10 | 171.47 | 171.96 | 174.00 | 202.48 | 239,50 | 574.77 | 641.02 | 0.00 | | | 44.1 . 1.44 | 136.52 | 1131.1 | 180,50 | 169.07 | 171.13 | 166.61 | 237.39 | 574.53 | 16.019 | 00.0 | | | 110. 140 | 340 76 | 17.4.41 | 15: .54 | 150.46 | 152.30 | 181.77 | 523.64 | 604.16 | 664.83 | 00.00 | | | 47 4 4 4 A | 11 147 | 437.19 | 144.62 | 145.47 | 147.58 | 174.68 | 212,54 | 603.23 | 714.65 | 199.99 | | | 7.5 | 74 86 | 117.45.01 | 121.75 | 125.74 | 174,61 | 149.78 | 166.48 | 283.34 | 296.50 | 199.53 | | | 6.1.4. | 47 66 | 100/00 | 11 5. 71 | 110.97 | 126.34 | 145.62 | 159.27 | 240.25 | 246.80 | 799.48 | | | | 93.41 | 116.51 | 41.64 | 9.1.70 | 103.03 | 111.39 | 111.91 | 104.80 | 109.53 | 199.37 | | | 40.00 | 41 15 | 3.000 | 4 1. 15 | 42.53 | 92.33 | 95.76 | 98.99 | 96.10 | 96.15 | 199.36 | | | 27.43 | \$0.70 | 4.7.11.4 | 8.1 3 | 88.84 | 68.83 | 89.43 | 17.57 | 77.40 | 80.21 | 799.35 | | | 144. | 42 10 | . 11.16 | .11. | 90.06 | 90.26 | 88.21 | 65.85 | 86.34 | 40.04 | 199.36 | | | | | | | | | | | | | | TN 7/2 Non stationary temperature distribution in
a 800 °C fire and during cooling (3 h after end of fire) First calculation run Table 5-7: Temperature distribution at time t = 12600 s TN 7/2 Non stationary temperature distribution in a 800 °C fire and during cooling | 0140 CC040 | | - | | | | | | | | | | | |------------|----------|----------|---------|----------|-------------|----------|---------|--------|--------|--------|--------|-------| | | | | | | | _ | - | - | - | - | _ | - | | FINE CRID | a | - | . • | - | * | ب | -0 | ~ | 10 | . 0- | . 01 | - = | | DISTANCE | ANCE | ē. | .12 | ·: | <i>??</i> | . 73 | .30 | . 40 | 14. | | .52 | . 83 | | - | 0.00 | (4) | | 46.71 | 44.4.90 | 46.84 | 46.89 | 46.85 | 46.88 | 46.88 | 46.84 | 40.70 | | ~ | ÷. | 37.12 | | 41.74 | 81.50 | 61.42 | 97.18 | 80.51 | 81.67 | 82.41 | 83,35 | 58.91 | | _ | . 17 | 17:11 | | 1/6.16 | 1 /1 15 | 1/6.14 | 175.67 | 172.04 | 160.17 | 158.03 | 155.67 | 60.79 | | . | ં. | 171.93 | | 177.1. | 170.52 | 176.32 | 175.88 | 172.82 | 160.22 | 158.52 | 157.90 | 60.87 | | 2 | ٠,٠ | 17.63 | 179, 15 | 1/// | 111.13 | 177.13 | 176.87 | 175.22 | 173.40 | 165.21 | 164.62 | 60.89 | | ç | ~. | 131.53 | | 173.5. | 110.17 | 178.89 | 178.73 | 177.05 | 175.54 | 16/.48 | 166.89 | 59.14 | | ~ | 9. | 13. 62 | | 130.00 | 47.11 | 177.24 | 174.14 | 177.39 | 175.78 | 166.54 | 165.79 | 57.88 | | 3 | = | 17 17 | | C16.25 | 103.43 | 183.31 | 183.34 | 160.10 | 176.87 | 150,59 | 145.04 | 41.25 | | <u>-</u> | ** | 117.4 | | 11.7.11 | 1 44 4 15 | 183.91 | 183.46 | 180.40 | 117.11 | 151.77 | 148.36 | 0.0 | | <u> </u> | ۱۰، | 171.74 | | 141 | 61.14 | 60.092 | 206.03 | 202.44 | 199.57 | 177.29 | 173.68 | 0.00 | | _ | = : | 1.1.1.33 | | 15%. | 6.11.45 | 46.822 | 222.63 | 218.66 | 215.46 | 190.14 | 186.08 | 00.0 | | ~ | 1.43 | 111.11 | | 161.04 | 136.3h | 44.162 | 230.46 | 226.65 | 223.16 | 195.79 | 191.42 | 00.0 | | ~ | • • • | 147,113 | | 36.3.36 | 49.46. | 233.47 | 233,13 | 228.85 | 225.25 | 197.22 | 192.79 | 0.00 | | . | 5.75 | 1.1.10 | | 361.90 | 13 5. | 231.44 | 230.71 | 226.50 | 223.01 | 195.67 | 191.32 | 00.00 | | | 5h | 1.71.19 | | 10.668 | 76 *: * * | 6, 3.07 | 242.35 | 216,39 | 215.19 | 189.94 | 185.84 | 00.0 | | ۔
م | 2.31 | 173.57 | | 341.12 | 201028 | 600.005 | 205.93 | 202.34 | 199.44 | 177.08 | 173.48 | 00.0 | | | 1.1.5 | 1.11.63 | | 10 to 19 | 105.38 | 14.68 | 164.43 | 181.47 | 178.23 | 153.23 | 149.86 | 0.00 | | | 7.7 | 2 14.28 | | 20.017 | 1 1 3. 116. | 185.79 | 183.56 | 180.89 | 177.83 | 150.17 | 143.41 | 41.68 | | | 3.74 | 147.74 | | 181.50 | 131.23 | lai.>J | 181.40 | 179.58 | 177.65 | 165.13 | 163.92 | 54.85 | | 20 | 3 | 187.05 | | 141.17 | 161.07 | 181.07 | 181.04 | 179.38 | 177.61 | 167.16 | 166.35 | 56.51 | | . | | 35.771. | | 17.1.7.1 | 179.02 | 178.44 | 176.83 | 177.95 | 176.75 | 175.33 | 174.90 | 60.04 | | ~ | 3.44 | 175.50 | | 175.13 | 117.89 | 177.80 | 177.52 | 176.91 | 175.75 | 175.01 | 174.06 | 61.08 | | . | 1.4.4 | 1 /1. HH | | 17.971 | 176.56 | 176.45 | 176, 30 | 175.50 | 122.34 | 115.74 | 111.55 | 10.09 | | 5 | 7:07 | 1000 | | 100.001 | 100.0 | 100.39 | 100.20 | 98.42 | 92.32 | 91.59 | 90.06 | 57.18 | | 5 | | 7.7 | | | 40.00 | 7 | * * * * | | | | | • | Time dependence of temperature in °C at some points on the cask. First calculation run Table 5-8: | Place
Time (s) | Cask surface
(central plane) | Lead shielding (exterior radius) | Lid gasket | Protective lid gasket
at the bottom | Interior cask wall
(central plane) | |-------------------|---------------------------------|----------------------------------|------------|--|---------------------------------------| | 0 | 82,8 | 90,6 | 86,7 | 86,9 | 95,4 | | 10 | 99,0 | 90,6 | 86,7 | 86,9 | 95,4 | | 20 | 113,5 | 90,6 | 86,7 | 86,9 | 95.4 | | 40 | 138,1 | 90,7 | 86,7 | 86,9 | 95,4 | | 80 | 175,8 | 91.0 | 86,7 | 96,98 | 95,4 | | 160 | 229,0 | 92,8 | 86,7 | 86,9 | 95,4 | | 320 | 308,4 | 100,5 | 86,7 | 86,9 | 95,8 | | 640 | 432,1 | 125,3 | 86,7 | 87,3 | 100,5 | | 1280 | 582,0 | 188,7 | 88,3 | 92,4 | 132,0 | | 1800 | 641,6 | 240,9 | 92,3 | 101,2 | 173,1 | | 1840 | 594,4 | 244.8 | 92,8 | 102,0 | 176,6 | | 1880 | 566,4 | 248,3 | 93,2 | 102,8 | 180,1 | | 1960 | 532,3 | 254,4 | 94,1 | 104,6 | 187,2 | | 2220 | 465,1 | 267,2 | 97.6 | 110,6 | 209,7 | | 2500 | 413,4 | 274,3 | 102,0 | 117,3 | 230,2 | | 2800 | 372,1 | 279,3 | 107,2 | 124,2 | 248,2 | | 3400 | 317,1 | 283,2 | 117.9 | 136,4 | 270,4 | | 4000 | 283,9 | 283,3 | 128,0 | 146,0 | 280,9 | | 4800 | 257,5 | 280,2 | 139,5 | 155,7 | 285,1 | | 5800 | 238,9 | 273,9 | 150,8 | 164,0 | 282,7 | | 7000 | 225,8 | 265.0 | 160,6 | 170,2 | 275,3 | | 8000 | 218,1 | 257,3 | 166,5 | 173,3 | 267,9 | | 9500 | 208,8 | 246,2 | 172,3 | 175,9 | 256,5 | | 11000 | 200,7 | 235,7 | 175,7 | 176,9 | 245,5 | | 2600 | 192,8 | 225,3 | 177,5 | 176,9 | 234,6 | (3 h and 23 min. after end of fire) Second calculation run Table 5-9: Temperature distribution at time t = 14000 s TN 7/2 Non stationary temperature distribution in a 800 °C fire and during cooling | 1197 / 2083 | | - | TRANST | HAT LEAPE | LEMPERATORE DE | UISTRIAUTIUN | H AFTER | 144 14Kf | 51. 15. | 1136 × 1.4 | +0+ 30000++1 | | |-------------|----------|----------|-----------|-----------|----------------|--------------|---------|----------|----------|------------|--------------|-------| | | 3 | - | | - | | _ | | ~ | - | - | - | | | FINE GRED | k [10 | | | • | ‡ | 5 | ٥ | ~ | . 77 | • | · 21 | - | | 10 | UISTANCE | UU. | .12 | 1,7. | 17. | 87. | 115. | ()+· | 1 | .4. | >4. | ٠٩٠ | | 7 | 00.0 | 44.72 | 44.91 | 4.0.0.5 | 44.85 | 44.37 | 10.44 | 44.04 | 10.37 | 44.87 | 44.85 | 39.90 | | ~ | .1. | 94.02 | 81.03 | 81.43 | 01.11 | 91.14 | 11.00 | 80.41 | 41.48 | 40.28 | 82.71 | 94.16 | | ~ | .37 | 171.94 | 171.70 | 171.13 | 174.75 | 170.56 | 170.18 | 166.32 | 150.12 | 147.37 | 145.13 | 16.65 | | 5 | 75. | 172.28 | 172.12 | 171.52 | 71.17 | 170.17 | 170,61 | 167.48 | 144.96 | 147.16 | 1 46.46 | 55.97 | | · r | 25. | 173.24 | 173.11 | 112.12 | 172.59 | 176.54 | 172.44 | 171.75 | 171.43 | 143.04 | 147.75 | 55.94 | | ٥ | . 57 | 175.32 | 115.17 | 174.72 | 175.25 | 175.38 | 175.56 | 175.13 | 174.44 | 145.79 | 142.45 | 24.45 | | 7 | 66. | 174, 32 | 176.12 | 175.33 | 175.19 | 176.15 | 176.26 | 175.70 | 175.30 | 143.84 | 143.43 | 53.45 | | 77) | . c | 310.49 | 312.91 | 247.10 | 142.34 | 182.27 | 182.10 | 180.61 | 179.24 | 114.40 | 116.32 | 40.51 | | ~ | 3. | 130.56 | 324.51 | 305.38 | 103.45 | 162.48 | 132.63 | 181.04 | 179.07 | 119.40 | 117.59 | 09.0 | | 10 | 1.00 | 372.58 | 364.51 | 340.20 | 265.98 | 66.505 | 204.78 | 202.42 | 200.07 | 137.65 | 135.57 | 00.0 | | = | 16.1 | 16.3. 40 | 380.77 | 354.36 | 276.96 | 44.535 | 241.60 | 219.00 | 217.46 | 144.68 | 142.37 | 00.0 | | 71 | 1.63 | 140.63 | 367.84 | 361.48 | 216.38 | 231.66 | 231.06 | 220.33 | 446.57 | 147.45 | 145.05 | 0.00 | | | 1.94 | 194.67 | 389.99 | 36.1.18 | 235.21 | 234.47 | 233.80 | 231.12 | 22.33 | 144.17 | 145.74 | 00.0 | | <u>.</u> | 5:55 | 196.50 | 387.71 | 361.36 | 232.16 | 231.42 | 230, 34 | 228+12 | ¿cb. 10 | 147.33 | 144.99 | 00.0 | | <u></u> | 95.7 | 369.12 | 3 80 . 49 | 354.57 | 25.,55 | 221.02 | 22112 | 218.c3 | 217.03 | 144.55 | 142.20 | 0.00 | | 91 | ć. 88 | 372.05 | 363.93 | 334.72 | 205.32 | 264.67 | 204.13 | 501.78 | euf., 35 | 137.61 | 135.54 | 00.0 | | 11 | 5.19 | 329.42 | 323.41 | 304.03 | 134.44 | 181.14 | 101.62 | 180.09 | 176.13 | 121.03 | 114.84 | 00.0 | | ÷. | 3.21 | 230.63 | 786.20 | 273.65 | 180.52 | 180.48 | 180.36 | 1 79.08 | 177.05 | 164.25 | 111.96 | 40.85 | | Ξ | 3.20 | 174.86 | 174.70 | 175.13 | 176.22 | 176.68 | 170,03 | 176.19 | 175.62 | 141.93 | 141.34 | 50.94 | | 0.7 | 3.27 | 174.16 | 174.25 | 174.10 | 175.31 | 175.50 | 170.21 | 175.70 | 174.74 | 10.651 | 144.60 | 22.24 | | 12 | 3.13 | 171.43 | 171.51 | 171.73 | 171.02 | 171.85 | 172.04 | 171.48 | 161.35 | 165. 82 | 164.90 | 55.98 | | ?? | 3.44 | 170.13 | 170.40 | 170.23 | 176.62 | 16.7.71 | 169.61 | 169.21 | 16/.30 | 166.27 | 165.00 | 20.20 | | 23 | 15.6 | 168.20 | 106.25 | 160.31 | 166.14 | 153.08 | 167.14 | 167.27 | 120.34 | 114.50 | 110.70 | 55.21 | | 2 | 19.6 | 99.10 | 49.04 | 93.d7 | 19.61 | 19.00 | 74.64 | 16.74 | 41.14 | 16.96 | 89.47 | 52.73 | | 5 7 | 3.74 | 44.39 | 44.38 | 44.30 | 44.34 | 44.33 | 14.31 | 44.16 | 43.10 | 43.76 | 43.65 | 14.85 | 5.3-15 | Place
Time (s) | Cask surface
(central plane) | Lead shielding (exterior radius) | Lid gasket | Protective lid gasket at the bottom | Interior cask wal
(central plane) | |-------------------|---------------------------------|----------------------------------|------------|-------------------------------------|--------------------------------------| | 1800 | 641,6 | 240,9 | 92,3 | 101,2 | 173,1 | | 1850 | 588,3 | 236,1 | 92,9 | 102,2 | 177,4 | | 2000 | 536,2 | 228,6 | 94,7 | 105,4 | 189,4 | | 2500 | 459,9 | 224,9 | 101,5 | 115,1 | 211,9 | | 3000 | 404,7 | 227,6 | 108,4 | 122,5 | 221,7 | | 4000 | 328,7 | 238,4 | 120,4 | 133,5 | 232,2 | | 5000 | 278,9 | 237,3 | 130,4 | 141,8 | 238,3 | | 8000 | 199,5 | 240,2 | 151,3 | 158,0 | 244,5 | | 10000 | 173,3 | 238,0 | 159,9 | 165,7 | 243,2 | | 14000 | 145,7 | 229,3 | 169,6 | 172,4 | 235,2 | ## 5.3.5 Insert basket and fuel temperature during accidental fires No non stationary calculations is carried out to determine the maximum temperature of the insert baskets and fuel assemblies. The temperature is calculated on the basis of the calculated maximum temperature of the interior wall during an accidental fire. Calculation is continued inwards in analogy to the determination of the temperature distribution under routine operating conditions (cf. also chapter 5.2). The maximum temperature of the inner wall during an accidental fire is 286 °C. #### A. DIDO and MERLIN fuel assemblies Thermal calculations using the new initial temperature yield the temperature distribution shown below. Calculations are only carried out for DIDO fuel assemblies as higher temperatures are expected with them. Table 5-11: Temperature
distribution in the DIDO basket during an accidental fire | Position | Temperature °C | |---|----------------| | - Interior wall temperature t₄ | 286 | | - Temperature of exterior fuel shafts | | | - exterior t₅ | 331 | | - interior t ₆ | 390 | | - Temperature of the exterior wall of the central | | | fuel shaft t ₇ | 418 | | - Temperature of the interior wall of the central | | | fuel shaft t ₈ | 462 | | - Average temperature of the central fuel | | | shaft t ₉ | 440 | | - Temperature of the exterior fuel assembly tube t ₁₀ | 452 | | - Temperature of the innermost fuel assembly tube t ₁₃ | 479 | The maximum temperature of the basket is approximately 462 °C. Thus, sufficient solidity of the stainless steel can be guaranteed. The maximum temperature of the fuel assemblies is 479 °C, which is considerably lower than the melting point of the material of 600 °C. ### B. RHF fuel assemblies During an accidental fire the maximum temperature of a fuel assembly is t_7 = 440 °C, whilst temperature t_4 of the inner cask wall is 286 °C. The temperature limit of 600 °C will not be reached. ## 5.4 Fire test on a TN 7-2 1/3 scale model Apart from the non stationary thermal calculations, a fire test was carried out with a 1/3 scale model of the TN 7-2 in order to investigate the behaviour of the cask in an accidental fire. The fire test was used to determine the heating-up graph of the cask and to investigate the vapour pressure behaviour of the cement. According to model laws, a heating up period of approximately 3.5 min would suffice. As an exact determination of the duration of a fire for the 1/3 scale model, which would be representative for the 30 minute fire exposure of a full size cask, is not possible, the test was stopped when the melting point of lead was reached. Effects which would occur on account of a fire lasting too long were not taken into consideration. The locations of the measurement points can be found in the enclosed measurement location plan. The test was carried out in a closed furnace of the Federal Institute for Materials Testing. It was heated by oil burners. The burners were switched off after 9 minutes and 57 seconds. At this point the melting point of lead was reached. The temperature development during and after the fire can be seen in the enclosed figure. It appears that heating over the perimeter of the cask model is irregular (cf. comparison of measurement locations 2 and 5). In spite of the fact that the melting point of lead was exceeded at several locations on the cask, the temperatures measured at the gaskets remained considerably below the admissible values which have to be withstood for short periods of time by the gasket material without impairing its specific functions No changes of the cask due to melting of lead and building up of pressure in the cement layer were found. A detailed description of the test can be found in /5-8/. | 5.5 | Literature | |-------|---| | /5-1/ | Turner, Elrof, Siman-Tov HEATING 5 Computer Sciences Division, Oak Ridge, Tennessee | | /5-2/ | TN 7-2/MTR Package Design, Safety Report TN Report no. 7701 | | /5-3/ | Safety Analysis Report, Transport of two Irradiated RHF Fuel Assemblies in the TN 7 Cask, TN Report no. 8021 | | /5-4/ | VDI-Wärmeatlas, 3rd Edition, 1977 | | /5-5/ | IAEA Regulations for the Safe Transport of Radioactive Materials, 1973 | | /5-6/ | C.W. Wegst, Steel Codes Verlag Stahlschlüssel Wegst GmbH & Co., Marbach, 1980 | | /5-7/ | S. Aoki, H. Shimada, K. Tamura Assessments of the Heat Transfer Properties of Spent Fuel Shipping Casks (1976) | | /5-8/ | Instrumented Drop and Fire Tests on a Model Spent Fuel Transport Cask of the TN 7-2 Type, Test Report no. 2041 Federal Institute for Materials Testing Berlin | May 19, 1982 Section throught the central plane of the cask Bottom end Lid end Calculation model of the TN 7-2 for non stationary thermal calculation Fig. 5-2 # Calculation run 1 Fire phase: 680 380 280 180 15.8 7.9 23.6 31.5 39.4 47,3 55.1 63.0 Temperature [° [] - $\lambda_{cement} = 1.6 \text{ W/mk}$ Cooling phase: $\lambda_{cement} = 1.6 \text{ W/mk}$ - = temperature of lead shielding (central plane) - △ = temperature of cask surface (central plane) - = temperature of lid gasket 70.9 78.8 86.6 Time dependence of temperature for the TN 7-2 cask in an accidental fire 94.5 102.4 Time [sec] x 102 - 110.3 Fig. 5-3 126.0 118.1 780 - 680 280 15.8 23.6 31.5 39.4 Temperature [°C] - $\lambda_{cement} = 1.6 \text{ W/mk}$ Cooling phase: $\lambda_{cement} = 0.25 \text{ W/mk}$ - o = temperature of lead shielding (central plane) - Δ = temperature of cask surface (central plane) - = temperature of lid gasket 55.1 47.3 Time dependence of temperature for the TN 7-2 cask in an accidental fire Fig. 5-4 BAM Plan of measurement points for fire test Ref. 1.02 | | Situation or position of the | | |----|---------------------------------|-------| | | measuring point | | | 1 | Exterior mantle, centre of cask | [0°] | | 2 | Lead shielding (exterio) | _ | | | centre of cask | [0°] | | 3 | Lead shielding (interior) | | | | centre of cask | [0°] | | 4 | Exterior mantle, centre of cask | [90°] | | 5 | Lead shielding (exterior) | | | | centre of cask | [90°] | | 6 | Lead shielding (interior) | | | | centre of cask | [90°] | | 7 | Bottom valve (upper area) | | | 8 | Bottom valve (lower area) | | | 9 | Lid gasket -la- | [0°] | | 10 | Lid gasket -1b- | [0°] | | 11 | Lid gasket -la- | [90°] | | 12 | Lid gasket -1b- | [90°] |